

**THE A9 TRUNK ROAD
(KILLIECRANKIE TO GLEN GARRY)
COMPULSORY PURCHASE ORDER 201[]**

Made

201[]

The Roads (Scotland) Act 1984 and the Acquisition of Land (Authorisation Procedure) (Scotland) Act 1947.

The Scottish Ministers (hereinafter referred to as “the acquiring authority”) in exercise of the powers conferred by sections 103 to 108 inclusive as read with section 110(2) of the Roads (Scotland) Act 1984 hereby make the following compulsory purchase order-

1. This Order may be cited as the A9 Trunk Road (Killiecrankie To Glen Garry) Compulsory Purchase Order 201[].
2. Subject to the provisions of this Order, the acquiring authority are hereby authorised to purchase compulsorily for the purpose of improving the M9/A9 Edinburgh - Stirling - Thurso Trunk Road between Killiecrankie and Glen Garry in the vicinity of Blair Atholl, Perthshire, the land which is described in the Schedule hereto and is numbered and shown delineated in red and coloured pink and blue on the map signed with reference to this Order and marked “Map referred to in the A9 Trunk Road (Killiecrankie To Glen Garry) Compulsory Purchase Order 201[]”, a duplicate of which map is given in terms of section 48 of the Conveyancing (Scotland) Act 1924.
3. In relation to the foregoing purchase section 70 of the Railways Clauses Consolidation (Scotland) Act 1845 and sections 71 to 78 of that Act as originally enacted and not as amended for certain purposes by section 15 of the Mines (Working Facilities and Support) Act 1923 are hereby incorporated with the enactment under which the said purchase is authorised, subject to the modifications that references in the said sections to the company shall be construed as references to the acquiring authority and references to the railway or works shall be construed as references to the land authorised to be purchased and any building or works constructed or to be constructed thereon.
4. For the purpose of the said section 71 of the Railways Clauses Consolidation (Scotland) Act 1845, as incorporated in this Order, the prescribed distance in relation to any seam of minerals lying under land adjoining the works to be constructed upon the land described in the Schedule hereto shall be such a lateral distance from the said works on every side thereof as is equal at every point along the said works to one half of the depth of the

seam below the natural surface of the ground at that point or 37 metres (40 yards), whichever is the greater.

Subscribed by, _____, Chief Road Engineer of Transport Scotland, being an officer of the Scottish Ministers at Glasgow on the _____ day of _____ Two Thousand and _____, before the witness _____, Civil Servant, Buchanan House.

INSERT NAME

Witness

This is the Schedule referred to in the foregoing A9 Trunk Road (Killiecrankie To Glen Garry) Compulsory Purchase Order 201[].

SCHEDULE

In this Schedule:-

1. All the land described is situated in the County of Perthshire.
2. The “A9” means that part of the existing M9/A9 Edinburgh - Stirling - Thurso Trunk Road between Killiecrankie and Glen Garry in the vicinity of Blair Atholl, Perthshire.
3. Where all or part of a plot forms part of a title or titles registered in the Land Register of Scotland, the Land Register of Scotland Title Number is given at the end of the description.
4. The number of the individual sheet (herein after referred to as “CPO sheet”) within the said map on which the plot is shown is given at the end of the description.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
0 to 100	Numbers not allocated.	-	-
101	15,035 square metres or thereby of scrubland and grassland lying to the east, south-east of Aspen House, Killiecrankie and south of Old Faskally House, Killiecrankie. CPO Sheet: 1 of 13	Alastair Finlay Fergusson Pitfourie House Moulin Pitlochry Perthshire PH16 5QZ	Owner
102	516 square metres or thereby of private access track lying to the east, north-east of Aspen House, Killiecrankie and south of Old Faskally House, Killiecrankie. Land Register of Scotland Title Numbers PTH47082 PTH27131, PTH36187, PTH37560, PTH50939 and PTH33605 CPO Sheet: 1 of 13	Alastair Finlay Fergusson Pitfourie House Moulin Pitlochry Perthshire PH16 5QZ	1. Owner 2. Scottish Water Company No: SC207004 Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG 3. Brian Heaton and Judith Penelope Heaton The Lodge 1 Old Faskally Killiecrankie PH16 5LG

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>4. John Mill and Desiree Michel Mill 4 Old Faskally Killiecrankie Pitlochry PH16 5LG</p> <p>5. George Alexander Maclean and Anthony Philip Cuthbert Old Faskally House Killiecrankie Pitlochry Perthshire PH16 5LG</p> <p>6. The Occupier 4 Old Faskally Killiecrankie Pitlochry PH16 5LG</p> <p>7. Boys Brigade c/o Gordon Findlay 71 Tullideph Road Dundee DD2 2JE</p> <p>8. The National Trust for Scotland for Places of Historic Interest or Natural Beauty Company No: RC000375 Hermiston Quay 5 Cultins Road Edinburgh EH11 4DF</p> <p>9. Thomas Smith Borland and Sheena Borland 29 Abden Avenue Kinghorn KY3 9TQ</p> <p>10. Peter Christopher Miller and Evelyn Rubina Fraser Miller Lodge 2 and 3</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Old Faskally Killiecrankie PH16 5LG
103	1,767 square metres or thereby of woodland and scrubland lying to the east, north-east of Aspen House, Killiecrankie and south, south-west of Old Faskally House, Killiecrankie. Land Register of Scotland Title Number PTH47082 CPO Sheet: 1 of 13	Alastair Finlay Fergusson Pitfourie House Moulin Pitlochry Perthshire PH16 5QZ	1. Owner 2. George Alexander Maclean and Anthony Philip Cuthbert 62 Northdown Street London N1 9BS 3. Ewan McIntosh Ross Hay and Isabel Hay Coille Essan Shiel Brae Killiecrankie Pitlochry Perthshire PH16 5LG 4. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ
104	4,134 square metres or thereby of woodland lying to the east of Aspen House, Killiecrankie and south of Old Faskally House, Killiecrankie. CPO Sheet: 1 of 13	Alastair Finlay Fergusson Pitfourie House Moulin Pitlochry Perthshire PH16 5QZ	Owner
105	455 square metres or thereby of private access track lying to the east of Aspen House, Killiecrankie and south, south-west of Old Faskally House, Killiecrankie. Land Register of Scotland Title Numbers PTH47082, PTH27131, PTH36187, PTH37560, PTH50939 and PTH33605	Alastair Finlay Fergusson Pitfourie House Moulin Pitlochry Perthshire PH16 5QZ	1. Owner 2. Scottish Water Company No: SC207004 Castle House 6 Castle Drive Carnegie Campus Dunfermline KY11 8GG 3. Brian Heaton and Judith Penelope Heaton The Lodge 1 Old Faskally

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 1 of 13		<p>Killiecrankie PH16 5LG</p> <p>4. John Mill and Desiree Michel Mill 4 Old Faskally Killiecrankie Pitlochry PH16 5LG</p> <p>5. George Alexander Maclean and Anthony Philip Cuthbert 62 Northdown Street London N1 9BS</p> <p>6. The Occupier 4 Old Faskally Killiecrankie Pitlochry PH16 5LG</p> <p>7. Boys Brigade c/o Gordon Findlay 71 Tullideph Road Dundee DD2 2JE</p> <p>8. The National Trust for Scotland for Places of Historic Interest or Natural Beauty Company No: RC000375 Hermiston Quay 5 Cultins Road Edinburgh EH11 4DF</p> <p>9. Thomas Smith Borland and Sheena Borland 29 Abden Avenue Kinghorn KY3 9TQ</p> <p>10. Peter Christopher Miller and Evelyn Rubina Fraser Miller</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Lodge 2 and 3 Old Faskally Killiecrankie PH16 5LG
106	538 square metres or thereby of woodland lying to the east of Aspen House, Killiecrankie and south, south-west of Old Faskally House, Killiecrankie. Land Register of Scotland Title Number PTH47082 CPO Sheet: 1 of 13	Alastair Finlay Fergusson Pitfourie House Moulin Pitlochry Perthshire PH16 5QZ	1. Owner 2. George Alexander Maclean and Anthony Philip Cuthbert 62 Northdown Street London N1 9BS 3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ
107 to 108	Numbers not allocated.	-	-
109	14,156 square metres or thereby of grazing land, scrubland, woodland, the bed and bank of the Allt Girnaig Burn and private access track lying to the south-east of House of Urrard, Killiecrankie and south-west of Old Faskally House, Killiecrankie. Land Register of Scotland Title Number PTH47082 CPO Sheet: 1 of 13	Ewan McIntosh Ross Hay and Isabel Hay Coille Essan Shiel Brae Killiecrankie Pitlochry Perthshire PH16 5LG	1. Owner 2. George Alexander Maclean and Anthony Philip Cuthbert 62 Northdown Street London N1 9BS 3. Alastair Finlay Fergusson Pitfourie House Moulin Pitlochry Perthshire PH16 5QZ 4. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ
110 to 111	Numbers not allocated.	-	-
112	10,022 square metres or thereby of scrubland, woodland, the bed and bank of the Allt Girnaig Burn and	Ewan McIntosh Ross Hay and Isabel Hay Coille Essan Shiel Brae	1. Owner 2. Alastair Finlay Fergusson Pitfourie House

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>private access track lying to the west, south-west of Old Faskally House, Killiecrankie and north-east of Aspen House, Killiecrankie.</p> <p>CPO Sheet: 1 of 13</p>	<p>Killiecrankie Pitlochry Perthshire PH16 5LG</p>	<p>Moulin Pitlochry Perthshire PH16 5QZ</p> <p>3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p>
113	<p>1,952 square metres or thereby of grazing land, woodland and the bed and banks of the Allt Girnaig Burn lying to the west, north-west of Old Faskally House, Killiecrankie and north of Aspen House, Killiecrankie.</p> <p>Land Register of Scotland Title Numbers PTH1217 and PTH49138</p> <p>CPO Sheet: 1 of 13</p>	<p>1. Thomas Gordon Muirhead and Linda Muirhead Ptarmigan House Bridge of Tilt Blair Atholl PH18 5SZ</p> <p>2. House of Urrard LLP Company No: OC380205 The Three Counties Hotel Belmont Road Hereford Herefordshire HR2 7BP</p>	<p>1. Owners</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p>
114	<p>36,500 square metres or thereby of grazing land, scrubland, woodland and private access track lying to the north, north-west of Aspen House, Killiecrankie and west, north-west of Old Faskally House, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH2599</p> <p>CPO Sheet: 1 of 13</p>	<p>House of Urrard LLP Company No: OC380205 The Three Counties Hotel Belmont Road Hereford Herefordshire HR2 7BP</p>	<p>1. Owner</p> <p>2. Daniel Price, Claire Cannon and Bridget Mary Price Urrard House Killiecrankie Pitlochry Perthshire PH16 5LN</p> <p>3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p>
115	<p>272 square metres or thereby of private access track lying to the west, south-west of Old Faskally House, Killiecrankie and north-west of Aspen House, Killiecrankie.</p>	<p>Kathleen Janet Parke Coach House Killiecrankie Pitlochry Perthshire PH16 5LG</p>	<p>1. Owner</p> <p>2. Loretta McLaughlan Druimuan House Killiecrankie Pitlochry Perthshire</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Numbers PTH40689 and PTH1363</p> <p>CPO Sheet: 1 of 13</p>		<p>PH16 5LG</p> <p>as partner and trustee for The Druimuan Trust</p> <p>3. Myles James Kenneth Bax Upper Westview Westview House Westview St Andrews KY16 9ED</p> <p>and</p> <p>Oliva Catherine Bax Druimuan House Killiecrankie Pitlochry Perthshire PH16 5LG</p> <p>and</p> <p>Laurence Patrick Alexis Bax Druimuan House Killiecrankie Pitlochry Perthshire PH16 5LG</p> <p>4. Daniel Price, Claire Cannon and Bridget Mary Price Urrard House Killiecrankie Pitlochry Perthshire PH16 5LN</p>
116	<p>554 square metres or thereby of private access track lying to the west, south-west of Old Faskally House, Killiecrankie and north-west of Aspen House, Killiecrankie.</p>	<p>Andrew MacKinnon The Mill Caldwell Richmond North Yorks DL11 7PX</p>	<p>1. Owner</p> <p>2. Loretta McLaughlan Druimuan House Killiecrankie Pitlochry Perthshire</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Numbers PTH40689 and PTH1363</p> <p>CPO Sheet: 1 of 13</p>		<p>PH16 5LG</p> <p>as partner and trustee for The Druimuan Trust</p> <p>3. Myles James Kenneth Bax Upper Westview Westview House Westview St Andrews KY16 9ED</p> <p>and</p> <p>Oliva Catherine Bax Druimuan House Killiecrankie Pitlochry Perthshire PH16 5LG</p> <p>and</p> <p>Laurence Patrick Alexis Bax Druimuan House Killiecrankie Pitlochry Perthshire PH16 5LG</p> <p>4. Kathleen Janet Parke Coach House Killiecrankie Pitlochry Perthshire PH16 5LG</p> <p>5. Daniel Price, Claire Cannon and Bridget Mary Price Urrard House Killiecrankie Pitlochry Perthshire PH16 5LN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
117 to 118	Numbers not allocated.	-	-
119	<p>286 square metres or thereby of the <i>solum</i> of the B8079 Killiecrankie – Calvine Road and verges lying to the south, south-west of Old Faskally House, Killiecrankie and south-east of Aspen House, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH47082</p> <p>CPO Sheet: 1 of 13</p>	Unknown	<p>1. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p> <p>2. George Alexander Maclean and Anthony Philip Cuthbert 62 Northdown Street London N1 9BS</p>
120	Number not allocated.	-	-
121	<p>166 square metres or thereby of the <i>solum</i> of the B8079 Killiecrankie – Calvine Road and verge lying to the west, south-west of Old Faskally House, Killiecrankie and west, north-west of Aspen House, Killiecrankie.</p> <p>CPO Sheet: 1 of 13</p>	Andrew MacKinnon The Mill Caldwell Richmond North Yorks DL11 7PX	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
122 to 125	Numbers not allocated.	-	-
126	<p>99 square metres or thereby of the bed and banks of the Allt Girnaig Burn lying to the west, north-west of Old Faskally House, Killiecrankie and north of Aspen House, Killiecrankie.</p> <p>Land Register of Scotland Title Numbers PTH1217 and PTH49138</p>	Andrew MacKinnon The Mill Caldwell Richmond North Yorks DL11 7PX	<p>1. Owner</p> <p>2. Thomas Gordon Muirhead and Linda Muirhead Ptarmigan House Bridge of Tilt Blair Atholl PH18 5SZ</p> <p>3. House of Urrard LLP Company No: OC380205</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 1 of 13		<p>The Three Counties Hotel Belmont Road Hereford Herefordshire HR2 7BP</p> <p>Salmon fishing rights interests not being acquired.</p>
127 to 130	Numbers not allocated.	-	-
131	<p>83 square metres or thereby of woodland, the bed and banks of the Allt Girnaig Burn under and including the A9 bridge structure lying to the west, north-west of Old Faskally House, Killiecrankie and north of Aspen House, Killiecrankie.</p> <p>CPO Sheet: 1 of 13</p>	<p>Andrew MacKinnon The Mill Caldwell Richmond North Yorks DL11 7PX</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
132	<p>101 square metres or thereby of woodland, scrubland, the bed and banks of the Allt Girnaig Burn under and including the A9 bridge structure lying to the west, north-west of Old Faskally House, Killiecrankie and north of Aspen House, Killiecrankie.</p> <p>CPO Sheet: 1 of 13</p>	<p>Andrew MacKinnon The Mill Caldwell Richmond North Yorks DL11 7PX</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
133	Number not allocated.	-	-
134	<p>53 square metres or thereby of woodland and scrubland lying to the west, north-west of Old Faskally House, Killiecrankie and north of Aspen House, Killiecrankie.</p> <p>CPO Sheet: 1 of 13</p>	<p>Andrew MacKinnon The Mill Caldwell Richmond North Yorks DL11 7PX</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			currently held by the acquiring authority.
135 to 136	Numbers not allocated.	-	-
137	<p>2,947 square metres or thereby of grazing land, scrubland, woodland and the bed and banks of the unnamed burn lying to the north-east of House of Urrard, Killiecrankie and east, north-east of Urrard Steading, Killiecrankie.</p> <p>Land Register of Scotland Title Numbers PTH1217 and PTH49138</p> <p>CPO Sheet: 1 of 13</p>	<p>1. Thomas Gordon Muirhead and Linda Muirhead Ptarmigan House Bridge of Tilt Blair Atholl PH18 5SZ</p> <p>2. House of Urrard LLP Company No: OC380205 The Three Counties Hotel Belmont Road Hereford Herefordshire HR2 7BP</p>	Owners
138	<p>A heritable and irredeemable servitude right of access over 1,841 square metres or thereby of woodland, lying to the west of Old Faskally House, Killiecrankie and north of Aspen House, Killiecrankie, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide vehicular and pedestrian access to, from and between the benefited property, and any mammal boxes situated in the burdened property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew said mammal boxes thereon, declaring for the</p>	<p>House of Urrard LLP Company No: OC380205 The Three Counties Hotel Belmont Road Hereford Herefordshire HR2 7BP</p>	<p>1. Owner</p> <p>2. Daniel Price, Claire Cannon and Bridget Mary Price Urrard House Killiecrankie Pitlochry Perthshire PH16 5LN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them. For the purposes of this servitude right the following subject is hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subject numbered plot 114 and more particularly described in this schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number PTH2599</p> <p>CPO Sheet: 1 of 13</p>		
139	<p>A heritable and irredeemable servitude right of access over 1,831 square metres or thereby of woodland, lying to the west of Old Faskally House, Killiecrankie and north of Aspen House, Killiecrankie, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide vehicular and pedestrian access to, from and between the benefited property, and any mammal boxes situated in the burdened property, together</p>	<p>House of Urrard LLP Company No: OC380205 The Three Counties Hotel Belmont Road Hereford Herefordshire HR2 7BP</p>	<ol style="list-style-type: none"> 1. Owner 2. Daniel Price, Claire Cannon and Bridget Mary Price Urrard House Killiecrankie Pitlochry Perthshire PH16 5LN

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>with a right to construct and thereafter inspect, maintain, improve, repair and renew said mammal boxes thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them. For the purposes of this servitude right the following subject is hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subject numbered plot 114 and more particularly described in this schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number PTH2599</p> <p>CPO Sheet: 1 of 13</p>		
140	<p>50 square metres or thereby of woodland and private access track lying to the north, north-west of Aspen House, Killiecrankie and west of Old Faskally House, Killiecrankie.</p> <p>Land Register of Scotland Title Numbers PTH2599 and PTH40689</p> <p>CPO Sheet: 1 of 13</p>	<p>House of Urrard LLP Company No: OC380205 The Three Counties Hotel Belmont Road Hereford Herefordshire HR2 7BP</p>	<ol style="list-style-type: none"> 1. Owner 2. Daniel Price, Claire Cannon and Bridget Mary Price Urrard House Killiecrankie Pitlochry Perthshire PH16 5LN 3. Kathleen Janet Parke Coach House Killiecrankie Pitlochry Perthshire PH16 5LG

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
141	<p>40 square metres or thereby of scrubland under and including the A9 bridge structure and private access track lying to the west of Old Faskally House, Killiecrankie and north, north-east of Aspen House, Killiecrankie.</p> <p>CPO Sheet: 1 of 13</p>	<p>Ewan McIntosh Ross Hay and Isabel Hay Coille Essan Shiel Brae Killiecrankie Pitlochry Perthshire PH16 5LG</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Alastair Finlay Fergusson Pitfourie House Moulin Pitlochry Perthshire PH16 5QZ</p>
142	<p>114 square metres or thereby of scrubland, the bed and banks of the Allt Girnaig Burn under and including the A9 bridge structure and private access track lying to the west, north-west of Old Faskally House, Killiecrankie and north, north-east of Aspen House, Killiecrankie.</p> <p>CPO Sheet 1 of 13</p>	<p>Ewan McIntosh Ross Hay and Isabel Hay Coille Essan Shiel Brae Killiecrankie Pitlochry Perthshire PH16 5LG</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Alastair Finlay Fergusson Pitfourie House Moulin Pitlochry Perthshire PH16 5QZ</p>
143	<p>41 square metres or thereby of scrubland under and including the A9 bridge structure and private access track lying to the west of Old Faskally House, Killiecrankie and north, north-east of Aspen House, Killiecrankie.</p> <p>CPO Sheet: 1 of 13</p>	<p>Ewan McIntosh Ross Hay and Isabel Hay Coille Essan Shiel Brae Killiecrankie Pitlochry Perthshire PH16 5LG</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Alastair Finlay Fergusson Pitfourie House Moulin Pitlochry</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Perthshire PH16 5QZ
144	122 square metres or thereby of scrubland, the bed and banks of the Allt Girnaig Burn under and including the A9 bridge structure and private access track lying to the west, north-west of Old Faskally House, Killiecrankie and north, north-east of Aspen House, Killiecrankie. CPO Sheet 1 of 13	Ewan McIntosh Ross Hay and Isabel Hay Coille Essan Shiel Brae Killiecrankie Pitlochry Perthshire PH16 5LG	1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
145 to 200	Numbers not allocated.	-	-
201	25,776 square metres or thereby of grazing land, woodland, scrubland and the bed and banks of the unnamed burn lying to the east of Piper's Croft, Aldclune and south of Lettoch Farm Cottage, Aldclune. Land Register of Scotland Title Number PTH2599 CPO Sheet: 2 of 13	House of Urrard LLP Company No: OC380205 The Three Counties Hotel Belmont Road Hereford Herefordshire HR2 7BP	1. Owner 2. Daniel Price, Claire Cannon and Bridget Mary Price Urrard House Killiecrankie Pitlochry Perthshire PH16 5LN
202	4,252 square metres or thereby of scrubland, grassland and the bed and banks of the unnamed burn lying to the east of Piper's Croft, Aldclune and south of Lettoch Farm Cottage, Aldclune. Land Register of Scotland Title Numbers PTH1217 and PTH49138 CPO Sheet: 2 of 13	Thomas Gordon Muirhead and Linda Muirhead Ptarmigan House Bridge of Tilt Blair Atholl PH18 5SZ	1. Owner 2. James Forbes and Muriel Jackson Forbes Tigh Bruadar Clunebeg Killiecrankie Pitlochry Perthshire PH16 5LS 3. House of Urrard LLP Company No: OC380205 The Three Counties Hotel Belmont Road Hereford

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Herefordshire HR2 7BP</p> <p>4. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p>
203	<p>125,834 square metres or thereby of grazing land, scrubland, woodland, private access track and the bed and banks of the Allt Chluain Burn lying to the north-west of Piper's Croft, Aldclune and north, north-west of Balchroic Cottage, Aldclune.</p> <p>Land Register of Scotland Title Numbers PTH48358 and PTH50875</p> <p>CPO Sheet: 2 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>3. Kirsty Elizabeth Scott and Rory Robert Scott Inverclune Killiecrankie Pitlochry PH16 5LR</p> <p>4. Ralph Thomas Benedict Cox c/o Gilly Hamilton Wester Campsie Glenalmond Perthshire PH1 3RX</p> <p>5. James Forbes and Muriel Jackson Forbes Tigh Bruadar Clunebeg Killiecrankie Pitlochry Perthshire PH16 5LS</p> <p>6. Anna Sophia Hope Cox c/o Gilly Hamilton Wester Campsie Glenalmond</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Perthshire PH1 3RX
204 to 206	Numbers not allocated.	-	-
207	<p>21,469 square metres or thereby of grazing land and scrubland lying to the north-west of Balchroic Cottage, Aldclune and south of Clunebeg Farmhouse, Aldclune.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 2 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>3. Jean Margaret Thomson Forbes Clunebeg Bungalow Killiecrankie Pitlochry Perthshire PH16 5LS</p> <p>4. James Forbes and Muriel Jackson Forbes Tigh Bruadar Clunebeg Killiecrankie Pitlochry Perthshire PH16 5LS</p>
208	<p>31,330 square metres or thereby of grazing land and scrubland lying to the west, north-west of Balchroic Cottage, Aldclune and west, south-west of Clunebeg Farmhouse, Aldclune.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 2 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London</p>	<p>1. Owner</p> <p>2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>3. James Forbes and Muriel Jackson Forbes Tigh Bruadar Clunebeg Killiecrankie Pitlochry</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Perthshire PH16 5LS</p>
209	<p>1,771 square metres or thereby of private access track lying to the north-west of Balchroic Cottage, Aldclune and west, south-west of Clunebeg Farmhouse, Aldclune.</p> <p>Land Register of Scotland Title Numbers PTH35013 and PTH50875</p> <p>CPO Sheet: 2 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH 3. Jean Margaret Thomson Forbes Clunebeg Bungalow Killiecrankie Pitlochry Perthshire PH16 5LS 4. M Thorne and M Lazarewicz Clunemore Farm Killiecrankie Pitlochry Perthshire PH16 5LS 5. James Forbes and Muriel Jackson Forbes Tigh Bruadar Clunebeg Killiecrankie Pitlochry Perthshire PH16 5LS 6. Gillian Forbes and Helen Dorothy Jean Forbes Tigh Bruadar Clunebeg Killiecrankie Pitlochry

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Perthshire PH16 5LS
210	<p>1,370 square metres or thereby of woodland lying to the north-west of Balchroic Cottage, Aldclune and west, south-west of Clunebeg Farmhouse, Aldclune.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 2 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>3. Fiona Scrimgeour 1 Essengal Cottages Killiecrankie Perthshire PH16 5LT</p>
211	Number not allocated.	-	-
212	<p>2,076 square metres or thereby of the <i>solum</i> of the B8079 Killiecrankie – Calvine Road and verge lying to the south-west of Clunebeg Farmhouse, Aldclune and west, north-west of Balchroic Cottage, Aldclune.</p> <p>CPO Sheet: 2 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
213 to 214	Numbers not allocated.	-	-
215	<p>41 square metres or thereby of scrubland lying to the south-west of Balchroic Cottage, Aldclune and south, south-east of Clunebeg Farmhouse, Aldclune.</p> <p>Land Register of Scotland</p>	<p>James Edmund Heelis Darroch Cottage Aldclune Killiecrankie Pitlochry Perthshire PH16 5LR</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Title Number PTH12455</p> <p>CPO Sheet: 2 of 13</p>		
216	<p>24 square metres or thereby of scrubland lying to the south-west of Balchroic Cottage, Aldclune and south, south-east of Clunebeg Farmhouse, Aldclune.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 2 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>
217	<p>415 square metres or thereby of scrubland and woodland lying to the north-east of Piper's Croft, Aldclune and south, south-west of Lettoch Farm Cottage, Aldclune.</p> <p>CPO Sheet: 2 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>1. Owner</p> <p>2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p>
218 to 219	Numbers not allocated.	-	-
220	<p>109 square metres or thereby of woodland lying to the east of Piper's Croft, Aldclune and south of Lettoch Farm Cottage, Aldclune.</p> <p>CPO Sheet: 2 of 13</p>	<p>Andrew MacKinnon The Mill Caldwell Richmond North Yorks DL11 7PX</p>	Owner
221	<p>248 square metres or thereby of woodland lying to the east, north-east of Piper's Croft, Aldclune and</p>	<p>Andrew MacKinnon The Mill Caldwell Richmond</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	south of Lettoch Farm Cottage, Aldclune. CPO Sheet: 2 of 13	North Yorks DL11 7PX	
222	395 square metres or thereby of woodland lying to the north-east of Piper's Croft, Aldclune and south, south-west of Lettoch Farm Cottage, Aldclune. CPO Sheet: 2 of 13	Andrew MacKinnon The Mill Caldwell Richmond North Yorks DL11 7PX	Owner
223 to 224	Numbers not allocated.	-	-
225	203 square metres or thereby of woodland and the bed and banks of the Allt Chluain Burn lying to the north-west of Piper's Croft, Aldclune and north, north-west of Balchroic Cottage, Aldclune. CPO Sheet: 2 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
226	109 square metres or thereby of grassland lying to the north-west of Balchroic Cottage, Aldclune and west, south-west of Clunebeg Farmhouse, Aldclune. CPO Sheet: 2 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
227	670 square metres or thereby of woodland lying to the west of Clunebeg Farmhouse, Aldclune and north-west of Balchroic Cottage, Aldclune. CPO Sheet: 2 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ
228	100 square metres or thereby of scrubland lying to the west of Clunebeg Farmhouse, Aldclune and north-west of Balchroic Cottage, Aldclune.	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 2 of 13	Perthshire PH18 5TH	
229	510 square metres or thereby of the <i>solum</i> of the B8079 Killiecrankie – Calvine Road, verge and grassland lying to the south-west of Balchroic Cottage, Aldclune and south of Clunebeg Farmhouse, Aldclune. CPO Sheet: 2 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
230	A heritable and irredeemable servitude right of access over 4,300 square metres or thereby of woodland, lying to the north-east of Piper’s Croft, Aldclune and south, south-west of Lettoch Farm Cottage, Aldclune, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide vehicular and pedestrian access to, from and between the benefited property, and any mammal boxes situated in the burdened property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew said mammal boxes thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of	House of Urrard LLP Company No: OC380205 The Three Counties Hotel Belmont Road Hereford Herefordshire HR2 7BP	1. Owner 2. Daniel Price, Claire Cannon and Bridget Mary Price Urrard House Killiecrankie Pitlochry Perthshire PH16 5LN

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>the benefited property, their employees, contractors and those authorised by them. The subject numbered plot 201 more particularly described in this schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number PTH2599</p> <p>CPO Sheet: 2 of 13</p>		
231	<p>A heritable and irredeemable servitude right of access over 427 square metres or thereby of woodland, lying to the north-east of Piper’s Croft, Aldclune and south-west of Lettoch Farm Cottage, Aldclune, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide vehicular and pedestrian access to, from and between the benefited property, and any mammal boxes situated in the burdened property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew said mammal boxes thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them. The</p>	<p>House of Urrard LLP Company No: OC380205 The Three Counties Hotel Belmont Road Hereford Herefordshire HR2 7BP</p>	<ol style="list-style-type: none"> 1. Owner 2. Daniel Price, Claire Cannon and Bridget Mary Price Urrard House Killiecrankie Pitlochry Perthshire PH16 5LN

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>subject numbered plot 201 more particularly described in this schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number PTH2599</p> <p>CPO Sheet: 2 of 13</p>		
232	<p>A heritable and irredeemable servitude right of access over 5,666 square metres or thereby of woodland, scrubland and access track, lying to the north-west of Piper's Croft, Aldclune and south-west of Clunebeg Farmhouse, Aldclune, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the "burdened property"), to connect to the benefited property (as hereinafter defined) and to provide vehicular and pedestrian access to, from and between the benefited property, and any mammal boxes situated in the burdened property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew said mammal boxes thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them. For the purposes of this servitude right the following subject</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH 3. James Forbes and Muriel Jackson Forbes Tigh Bruadar Clunebeg Killiecrankie Pitlochry Perthshire PH16 5LS

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>is hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subject numbered plot 203 more particularly described in this schedule and shown on the said map.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 2 of 13</p>		
233 to 300	Numbers not allocated.	-	-
301	<p>2,200 square metres or thereby of woodland, scrubland and the bed and banks of the unnamed burn lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 3 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH 3. Fiona Scrimgeour 1 Essengal Cottages Killiecrankie Perthshire PH16 5LT 4. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ
302	<p>363 square metres or thereby of woodland and grassland lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.</p> <p>Land Register of Scotland</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p>	<ol style="list-style-type: none"> 1. Owner 2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Title Number PTH50875</p> <p>CPO Sheet: 3 of 13</p>	<p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>3. Fiona Scrimgeour 1 Essengal Cottages Killiecrankie Perthshire PH16 5LT</p>
303	<p>280 square metres or thereby of grazing land and scrubland lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 3 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>3. James Forbes and Muriel Jackson Forbes Tigh Bruadar Clunebeg Killiecrankie Pitlochry Perthshire PH16 5LS</p>
304	<p>714 square metres or thereby of the <i>solum</i> of the B8079 Killiecrankie – Calvine Road and verge lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.</p> <p>CPO Sheet: 3 of 13</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
305	<p>185 square metres or thereby of the <i>solum</i> of the B8079 Killiecrankie – Calvine Road under and including the A9 bridge</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>structure lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.</p> <p>CPO Sheet: 3 of 13</p>	<p>Perthshire PH18 5TH</p>	<p>Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>3. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
306	Number not allocated.	-	-
307	<p>A heritable and irredeemable servitude right to construct, retain, inspect, maintain, repair and renew a new bridge structure carrying a road over the airspace of 1,769 square metres or thereby of operational railway land comprising the Highland Railway Line (Perth to Inverness via Carrbridge) lying to the south -east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the “burdened property”), to connect (One) the subjects being acquired, by the acquiring authority for the purposes connected with constructing a new section of the M9/A9 Edinburgh – Stirling – Thurso Trunk</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Road at and between Killiecrankie and Glen Garry as a trunk road as aforesaid, lying on either side of and adjoining the burdened property, being the subjects numbered plots 309, 323, 334, 347, 350, and 351 and more particularly described in this schedule and shown on the map, and (Two) ALL and WHOLE 5 ,120 square metres or thereby, being plot 127 described in General Vesting Declaration by The Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth 30 July 1981, (which subjects (One) and (Two) are for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the “benefited property”), together with a right to enter on the burdened property for the purpose of retaining, inspecting, maintaining, repairing and renewing an existing bridge and road and a right of vehicular and pedestrian way to, from and between the benefited property and over the road formed on the said bridge structure, including for the avoidance of doubt public rights of access over the said road, and for the installing on, laying through and in or attaching to the said bridge structure of all necessary lighting apparatus, road signs, pipes,</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>cables, equipment and apparatus for all necessary services as may be required by the owner for the time being of the benefited property, with power to the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them, to enter on the burdened property for that purpose.</p> <p>CPO Sheet: 3 of 13</p>		
308	Number not allocated.	-	-
309	<p>13,780 square metres or thereby of woodland, scrubland, private access track and the bed and banks of the River Garry lying to the south-east of Carn Liath, Killiecrankie and north, north-east of Strathgarry House, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 3 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH 3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ
310	<p>A heritable and irredeemable servitude to construct, retain, inspect, maintain, repair and renew an access track and subsequent improvements to an existing level crossing and associated railway boundary furniture of 134 square metres or thereby of</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>operational railway land comprising the Highland Railway Line (Perth – Inverness via Carrbridge) lying to the south-east of Carn Liath, Killiecrankie and east of Strathgarry House, Killiecrankie (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the “burdened property”), to connect (One) the subjects being acquired, by the acquiring authority for the purposes connected with constructing a new section of the M9/A9 Edinburgh – Stirling – Thurso Trunk Road at and between Killiecrankie and Glen Garry as a trunk road as aforesaid, lying on one side of and adjoining the burdened property, being the subject numbered plot 309 and more particularly described in this schedule and shown on the map, and (Two) ALL and WHOLE 13,340 square yards being plot 22 described in the Conveyance by George Iain Murray, Duke of Atholl in favour of The Secretary of State for Scotland recorded in the General Register of Sasines for the County of Perth 2 July 1970 (which subjects (One) and (Two) are for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>description referred to as, the “benefited property”) and a right of vehicular and pedestrian way to, from and between the benefited property and over the track formed on the said level crossing, including for the avoidance of doubt public rights of access over the said track, with power to the acquiring authority and their successors as proprietors of the benefited property, and those authorised by them, to enter on the burdened property for that purpose.</p> <p>CPO Sheet: 3 of 13</p>		
311	<p>1,104 square metres or thereby of woodland and the bed and banks of the River Garry lying to the south, south-west of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH33742</p> <p>CPO Sheet: 3 of 13</p>	<p>Urrard Estate Company Limited Suite One Park Farm Barn Brabourne Lees Ashford Kent TN25 6RG</p>	<ol style="list-style-type: none"> 1. Owner 2. Easy Heat Systems Limited Company No: SC181331 McDermott House Inveralmond Place Inveralmond Industrial Estate Perth PH1 3TS 3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ <p>Salmon fishing rights interests not being acquired.</p>
312	<p>1,884 square metres or thereby of woodland, scrubland and the bed and banks of the River Garry lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<ol style="list-style-type: none"> 1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>House, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH11745</p> <p>CPO Sheet: 3 of 13</p>		
313	<p>2,367 square metres or thereby of private access track lying to the south of Carn Liath, Killiecrankie and north, north-west of Strathgarry House, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH11745</p> <p>CPO Sheet: 3 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<ol style="list-style-type: none"> 1. Owner 2. The Occupier The Bothy Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW 3. The Occupier Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW 4. The Executors of the Late John McKenna 14 Kings Drive Kinghorn KY3 9XG 5. Steven Kay and Yvonne Kay 21 Pratt Street Kirkcaldy KY1 1RZ 6. Breedon Northern Limited Company No: SC144788 Shierglas Quarry Killiecrankie Pitlochry Perthshire PH16 5LL 7. Joan McKenna 14 Kings Drive Kinghorn Burntisland

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Kirkcaldy KY3 9XG</p> <p>8. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ</p>
314	<p>25,134 square metres or thereby of grazing land lying to the south of Carn Liath, Killiecrankie and north-west of Strathgarry House, Killiecrankie.</p> <p>CPO Sheet: 3 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
315	<p>193 square metres or thereby of scrubland and private access track lying to the south, south-east of Carn Liath, Killiecrankie and the north of Strathgarry House, Killiecrankie.</p> <p>CPO Sheet: 3 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. Breedon Northern Limited Company No: SC144788 Shierglas Quarry Killiecrankie Pitlochry Perthshire PH16 5LL</p> <p>3. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p> <p>4. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
316	Number not allocated.	-	-
317	401 square metres or thereby of woodland, scrubland and the bed and banks of the River Garry lying to the south, south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie. CPO Sheet: 3 of 13	James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ	1. Owner 2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ as partner of and trustee for the firm of A. Scrimgeour and Son 3. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
318	789 square metres or thereby of woodland, scrubland and the bed and banks of the River Garry lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie. Land Register of Scotland Title Number PTH33742 CPO Sheet: 3 of 13	Easy Heat Systems Limited Company No: SC181331 McDermott House Inveralmond Place Inveralmond Industrial Estate Perth PH1 3TS	1. Owner 2. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ
319	18,415 square metres or thereby of woodland, private access track and the bed and banks of the River Garry lying to the south and south-west of Carn Liath, Killiecrankie and north-	James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ	1. Owner 2. The Occupier The Bothy Garrybank Blair Atholl Pitlochry

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>west of Strathgarry House, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH11745</p> <p>CPO Sheet: 3 of 13</p>		<p>Perthshire PH18 5SW</p> <p>3. The Occupier Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW</p> <p>4. The Executors of the Late John McKenna 14 Kings Drive Kinghorn KY3 9XG</p> <p>5. Steven Kay and Yvonne Kay 21 Pratt Street Kirkcaldy KY1 1RZ</p> <p>6. Breedon Northern Limited Company No: SC144788 Shierglas Quarry Killiecrankie Pitlochry Perthshire PH16 5LL</p> <p>7. Joan McKenna 14 Kings Drive Kinghorn Burntisland Kirkcaldy KY3 9XG</p> <p>8. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			for the firm of A. Scrimgeour and Son
320 to 321	Numbers not allocated.	-	-
322	25,375 square metres or thereby of woodland, grazing land and quarry lying to the south-west of Carn Liath, Killiecrankie and north-west of Strathgarry House, Killiecrankie. CPO Sheet: 3 of 13	James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ	1. Owner 2. Breedon Northern Limited Company No: SC144788 Shierglas Quarry Killiecrankie Pitlochry Perthshire PH16 5LL
323	3,611 square metres or thereby of woodland and the bed and banks of the River Garry lying to the south-east of Carn Liath, Killiecrankie and the north of Strathgarry House, Killiecrankie. Land Register of Scotland Title Number PTH50875 CPO Sheet: 3 of 13	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH
324	Number not allocated.	-	-
325	737 square metres or thereby of woodland and the bed and banks of the unnamed burn lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie. CPO Sheet: 3 of 13	Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ as partner of and trustee for the firm of A. Scrimgeour and Son	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
326 to 329	Numbers not allocated.	-	-
330	1,798 square metres or thereby of the <i>solum</i> of the B8079 Killiecrankie – Calvine Road and verge lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie. CPO Sheet: 3 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
331 to 333	Numbers not allocated.	-	-
334	27 square metres or thereby of woodland, the bed and banks of the River Garry under and including the A9 bridge structure lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie. CPO Sheet: 3 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
335	386 square metres or thereby of woodland, the bed and banks of the River Garry under and including the A9 bridge structure lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie. CPO Sheet: 3 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
336	283 square metres or thereby of the bed and banks of the River Garry under and including the A9 bridge structure lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 3 of 13		
337	<p>94 square metres or thereby of the bed and banks of the River Garry under and including the A9 bridge structure lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.</p> <p>CPO Sheet: 3 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
338	<p>360 square metres or thereby of woodland, the bed and banks of the River Garry under and including the A9 bridge structure and private access track lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH11745</p> <p>CPO Sheet: 3 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. The Occupier The Bothy Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW</p> <p>3. The Occupier Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW</p> <p>4. The Executors of the Late John McKenna 14 Kings Drive Kinghorn KY3 9XG</p> <p>5. Steven Kay and Yvonne Kay 21 Pratt Street Kirkcaldy KY1 1RZ</p> <p>6. Breedon Northern Limited Company No: SC144788 Shierglas Quarry Killiecrankie Pitlochry</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Perthshire PH16 5LL</p> <p>7. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>8. Joan McKenna 14 Kings Drive Kinghorn Burntisland Kirkcaldy KY3 9XG</p> <p>9. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
339	<p>1 square metre or thereby of the verge of the Strathgarry Road (U167) lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.</p> <p>CPO Sheet: 3 of 13</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p>	Owner
340	<p>102 square metres or thereby of woodland lying to south-west of Carn Liath, Killiecrankie and north-west of Strathgarry House, Killiecrankie.</p> <p>CPO Sheet: 3 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	Owner
341 to 342	Numbers not allocated.	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
343	<p>593 square metres or thereby of woodland, private access track and the bed and banks of the unnamed burn lying to the south-west of Carn Liath, Killiecrankie and north-west of Strathgarry House, Killiecrankie.</p> <p>CPO Sheet: 3 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. Breedon Northern Limited Company No: SC144788 Shierglas Quarry Killiecrankie Pitlochry Perthshire PH16 5LL</p> <p>3. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
344 to 345	Numbers not allocated.	-	-
346	<p>275 square metres or thereby of the <i>solum</i> of the Strathgarry Road (U167) lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH33742</p> <p>CPO Sheet: 3 of 13</p>	<p>Easy Heat Systems Limited Company No: SC181331 McDermott House Inveralmond Place Inveralmond Industrial Estate Perth PH1 3TS</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
347	<p>49 square metres or thereby of the bed and banks of the River Garry under and including the A9 bridge structure lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.</p> <p>CPO Sheet: 3 of 13</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
348	27 square metres or thereby of the <i>solum</i> of the B8079 Killiecrankie - Calvin Road lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie. CPO Sheet: 3 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
349	231 square metres or thereby of the verge of the B8079 Killiecrankie - Calvin Road lying to the south-east of Carn Liath, Killiecrankie and north, north-east of Strathgarry House, Killiecrankie. CPO Sheet: 3 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
350	22 square metres or thereby of the <i>solum</i> of the B8079 Killiecrankie - Calvin Road and verge lying to the south-east of Carn Liath, Killiecrankie and north, north-east of Strathgarry House, Killiecrankie. CPO Sheet: 3 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
351	153 square metres or thereby of the <i>solum</i> of the B8079 Killiecrankie - Calvin Road and verge lying to the south-east of Carn Liath, Killiecrankie and north, north-east of Strathgarry House, Killiecrankie. CPO Sheet: 3 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
352	125 square metres or thereby of the A9	James Shaw Murdoch Killiecrankie Cottage	1. Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>embankment lying to the south and south-west of Carn Liath, Killiecrankie and north-west of Strathgarry House, Killiecrankie.</p> <p>CPO Sheet: 3 of 13</p>	<p>Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>2. The Occupier The Bothy Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW</p> <p>3. The Occupier Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW</p> <p>4. Breedon Northern Limited Company No: SC144788 Shierglas Quarry Killiecrankie Pitlochry Perthshire PH16 5LL</p> <p>5. Joan McKenna 14 Kings Drive Kinghorn Burntisland Kirkcaldy KY3 9XG</p> <p>6. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p> <p>7. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			currently held by the acquiring authority.
353 to 354	Numbers not allocated	-	-
355	<p>157 square metres or thereby of woodland and scrubland lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH11745</p> <p>CPO Sheet: 3 of 13</p>	James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ	<ol style="list-style-type: none"> 1. Owner 2. The Occupier The Bothy Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW 3. The Occupier Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW 4. The Executors of the Late John McKenna 14 Kings Drive Kinghorn KY3 9XG 5. Steven Kay and Yvonne Kay 21 Pratt Street Kirkcaldy KY1 1RZ 6. Joan McKenna 14 Kings Drive Kinghorn Burntisland Kirkcaldy KY3 9XG
356	208 square metres or thereby of the <i>solum</i> of the Strathgarry Road (U167) lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie.	James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ	1. Breedon Northern Limited Company No: SC144788 Shierglas Quarry Killiecrankie Pitlochry Perthshire

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 3 of 13		<p>PH16 5LL</p> <p>2. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth & Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
357	<p>116 square metres or thereby of private access track lying to the south of Carn Liath, Killiecrankie and north, north-west of Strathgarry House, Killiecrankie.</p> <p>CPO Sheet: 3 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p> <p>3. Breedon Northern Limited Company No: SC144788 Shierglas Quarry Killiecrankie Pitlochry Perthshire PH16 5LL</p> <p>4. The Executors of the Late John McKenna 14 Kings Drive Kinghorn KY3 9XG</p> <p>5. Steven Kay and Yvonne Kay 21 Pratt Street Kirkcaldy KY1 1RZ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			6. Joan McKenna 14 Kings Drive Kinghorn Burntisland Kirkcaldy KY3 9XG
358	214 square metres or thereby of scrubland and the bed and banks of the River Garry lying to the south, south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie. CPO Sheet: 3 of 13	James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ	1. Owner 2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ as partner of and trustee for the firm of A.
359	48 square metres or thereby of the verge of the B8079 Killiecrankie – Calvine Road lying to the south-east of Carn Liath, Killiecrankie and north of Strathgarry House, Killiecrankie. Land Register of Scotland Title Number PTH50875 CPO Sheet: 3 of 13	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH 3. Fiona Scrimgeour 1 Essengal Cottages Killiecrankie Perthshire PH16 5LT 4. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
360	100 square metres or thereby of the verge of the B8079 Killiecrankie - Calvine Road lying to the south-east of Carn Liath, Killiecrankie and north-east of Strathgarry House, Killiecrankie.	Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
361 to 400	Numbers not allocated.	-	-
401	30,558 square metres or thereby of woodland, scrubland and private access track lying to the north, north-west and north-east of Glackmore Farmhouse, Killiecrankie and south-east of Garrybank, Blair Atholl. Land Register of Scotland Title Number PTH11745 CPO Sheet: 4 of 13	James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ	<ol style="list-style-type: none"> 1. Owner 2. The Occupier The Bothy Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW 3. The Occupier Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW 4. The Executors of the Late John McKenna 14 Kings Drive Kinghorn KY3 9XG 5. Steven Kay and Yvonne Kay 21 Pratt Street Kirkcaldy KY1 1RZ 6. Joan McKenna 14 Kings Drive Kinghorn Burntisland Kirkcaldy

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>KY3 9XG</p> <p>7. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
402 to 404	Numbers not allocated.	-	-
405	<p>142 square metres or thereby of scrubland lying to the north-west of Glackmore Farmhouse, Killiecrankie and south-east of Garrybank, Blair Atholl.</p> <p>CPO Sheet: 4 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
406	<p>126 square metres or thereby of private access track lying to the north-west of Glackmore Farmhouse, Killiecrankie and south-east of Garrybank, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH11745</p> <p>CPO Sheet: 4 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. The Occupier The Bothy Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW</p> <p>3. The Occupier Garrybank Blair Atholl Pitlochry Perthshire PH18 5SW</p> <p>4. The Executors of the Late John McKenna 14 Kings Drive</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Kinghorn KY3 9XG</p> <p>5. Steven Kay and Yvonne Kay 21 Pratt Street Kirkcaldy KY1 1RZ</p> <p>6. Joan McKenna 14 Kings Drive Kinghorn Burntisland Kirkcaldy KY3 9XG</p>
407	<p>22,173 square metres or thereby of woodland, grazing land and the bed and banks of the unnamed burn lying to the north-west of Glackmore Farmhouse, Killiecrankie and south, south-east of Garrybank, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH11745</p> <p>CPO Sheet: 4 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. The Executors of the Late John McKenna 14 Kings Drive Kinghorn KY3 9XG</p> <p>3. Steven Kay and Yvonne Kay 21 Pratt Street Kirkcaldy KY1 1RZ</p> <p>4. Joan McKenna 14 Kings Drive Kinghorn Burntisland Kirkcaldy KY3 9XG</p> <p>5. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
408	<p>764 square metres or thereby of woodland and private access track lying to the north-west of Glackmore Farmhouse, Killiecrankie and south of Garryside, Blair Atholl.</p> <p>CPO Sheet: 4 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
409	<p>752 square metres or thereby of woodland and the bed and banks of the unnamed burn lying to the south of Garryside, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie.</p> <p>Land Register of Scotland Title Number PTH11745</p> <p>CPO Sheet: 4 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. The Executors of the Late John McKenna 14 Kings Drive Kinghorn KY3 9XG</p> <p>3. Steven Kay and Yvonne Kay 21 Pratt Street Kirkcaldy KY1 1RZ</p> <p>4. Joan McKenna 14 Kings Drive Kinghorn Burntisland Kirkcaldy KY3 9XG</p>
410	<p>369 square metres or thereby of woodland lying to the south of Garryside, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie.</p> <p>CPO Sheet: 4 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>1. Owner</p> <p>2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
411	Number not allocated.	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
412	<p>44 square metres or thereby of scrubland, garden ground and private access track lying to the south-east of Garrybank, Blair Atholl and north of Glackmore Farmhouse, Killiecrankie.</p> <p>CPO Sheet: 4 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<ol style="list-style-type: none"> 1. Owner 2. Matt Fraser 9 Aultbeag Road Grandtully Aberfeldy Perthshire PH15 2QU
413	<p>373 square metres or thereby of scrubland and private access track lying to the south-west of Garrybank, Blair Atholl and north of Glackmore Farmhouse, Killiecrankie.</p> <p>CPO Sheet: 4 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<ol style="list-style-type: none"> 1. Owner 2. Matt Fraser 9 Aultbeag Road Grandtully Aberfeldy Perthshire PH15 2QU 3. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
414	<p>397 square metres or thereby of woodland lying to the south, south-west of Garryside, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie.</p> <p>CPO Sheet: 4 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>Owner</p>
415	<p>33,832 square metres or thereby of woodland, scrubland, grassland and the bank of the River Garry lying to the west, north-west of Garrybank, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie.</p> <p>Land Register of Scotland</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p>	<ol style="list-style-type: none"> 1. Owner 2. Blair Castle Estate Ltd Company No: SC156776 Land at Tulloch Blair Atholl including alveus of River Garry Pitlochry Perthshire PH18 5TH

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Title Numbers PTH44603 and PTH50875</p> <p>CPO Sheet: 4 of 13</p>	<p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>and</p> <p>The Right Honorable Charles William Haley Hay, Earl of Kinnoull Pitkindie Farm Abernyte Inchture Perth PH14 9RE</p> <p>as partners of and trustees for The Blair Charitable Trust</p>	<p>3. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
416	<p>60,265 square metres or thereby of woodland, scrubland, grazing land, private access track and the bed and banks of the unnamed burn lying to the west of Garrybank, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie.</p> <p>Land Register of Scotland Title Numbers PTH44603 and PTH50875</p> <p>CPO Sheet: 4 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>and</p> <p>The Right Honorable Charles William Haley Hay, Earl of Kinnoull Pitkindie Farm Abernyte Inchture</p>	<p>1. Owner</p> <p>2. Blair Castle Estate Ltd Company No: SC156776 Land at Tulloch Blair Atholl including alveus of River Garry Pitlochry Perthshire PH18 5TH</p> <p>3. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Perth PH14 9RE as partners of and trustees for The Blair Charitable Trust	
417	28,553 square metres or thereby of woodland and grassland lying to the south-west of Garrybank, Blair Atholl and east of Glackmore Farmhouse, Killiecrankie. CPO Sheet: 4 of 13	James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ	1. Owner 2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ as partner of and trustee for the firm of A. Scrimgeour and Son
418 to 420	Numbers not allocated.	-	-
421	562 square metres or thereby of woodland lying to the south of Garryside, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie. CPO Sheet: 4 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ as partner of and trustee for the firm of A. Scrimgeour and Son
422	64 square metres or thereby of the A9 embankment lying to the south-west of Garryside, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie. CPO Sheet: 4 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
423	116 square metres or thereby of the A9 embankment lying to the south-west of Garryside, Blair Atholl and north-west	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry	1. Owner 2. Scottish Ministers Occupied by the Scottish

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	of Glackmore Farmhouse, Killiecrankie. CPO Sheet: 4 of 13	Perthshire PH18 5TH	Ministers as roads authority. Interest currently held by the acquiring authority.
424	176 square metres or thereby of the A9 embankment lying to the west of Garryside, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie. CPO Sheet: 4 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
425	203 square metres or thereby of the A9 embankment lying to the west of Garryside, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie. CPO Sheet: 4 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
426	169 square metres or thereby of the A9 embankment lying to the west of Garryside, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie. CPO Sheet: 4 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
427	241 square metres or thereby of the A9 embankment lying to the west of Garryside, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie. CPO Sheet: 4 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
428	136 square metres or thereby of the A9 embankment lying to the west of Garryside, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie.	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 4 of 13		currently held by the acquiring authority.
429	<p>A heritable and irredeemable servitude right of access over 8,999 square metres or thereby of woodland, scrubland and watercourse, lying to the south-west of Garryside, Blair Atholl and north-west of Glackmore Farmhouse, Killiecrankie, (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereafter referred to as, the “burdened property”), to connect to the benefited property (as hereinafter defined) and to provide vehicular and pedestrian access to, from and between the benefited property, and any mammal boxes situated in the burdened property, together with a right to construct and thereafter inspect, maintain, improve, repair and renew said mammal boxes thereon, declaring for the avoidance of doubt the aforesaid right shall be exercisable by the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them. For the purposes of this servitude right the following subject is hereby nominated and identified as, and in the foregoing description referred to as, the benefited property:</p> <p>The subject numbered plot</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>and</p> <p>The Right Honorable Charles William Haley Hay, Earl of Kinnoull Pitkindie Farm Abernyte Inchture Perth PH14 9RE</p> <p>as partners of and trustees for The Blair Charitable Trust</p>	<p>1. Owner</p> <p>2. Blair Castle Estate Ltd Company No: SC156776 Land at Tulloch Blair Atholl including alveus of River Garry Pitlochry Perthshire PH18 5TH</p> <p>3. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>416 more particularly described in this schedule and shown on the said map.</p> <p>Land Register of Scotland Title Numbers PTH44603 and PTH50875</p> <p>CPO Sheet: 4 of 13</p>		
430	<p>25 square metres or thereby of verge of the A9 lying to the east of Glackmore Farmhouse, Killiecrankie and south-east of Garrybank, Blair Atholl.</p> <p>CPO Sheet: 4 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
431	<p>15 square metres or thereby of verge of the A9 lying to the east of Glackmore Farmhouse, Killiecrankie and south-east of Garrybank, Blair Atholl.</p> <p>CPO Sheet: 4 of 13</p>	<p>James Shaw Murdoch Killiecrankie Cottage Killiecrankie Pitlochry Perthshire PH16 5LQ</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
432 to 500	Numbers not allocated.	-	-
501	<p>3,180 square metres or thereby of woodland lying to the east, north-east of Balnastuartach Farm, Blair Atholl and east, south-east of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p>	<p>1. Owner</p> <p>2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for The Bruar Trust	
502	<p>11,849 square metres or thereby of woodland and scrubland lying to the north-east of Balnastuartach Farm, Blair Atholl and west, south-west of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Joyce McDonald Inervack Farm (Including Milton of Inervack) Calvine Pitlochry Perthshire PH18 5UD</p>
503	<p>133,911 square metres or thereby of woodland, grazing land, arable land, private access track and the bed and banks of unnamed burns lying to the east, north and north-east of Balnastuartach Farm, Blair Atholl and south of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Ian Frank Gordon Cruickshank and Fiona Margaret Cruickshank Balnastuartach Farm, Calvine Blair Atholl Pitlochry Perthshire PH18 5UD</p>
504	6,503 square metres or thereby of woodland, scrubland and private	Sarah Hope Campbell-Preston or Troughton Blair Castle	1. Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>access track lying to the east, north-east of Balnastuartach Farm, Blair Atholl and east, south-east of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH44603 and PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>and</p> <p>The Right Honorable Charles William Haley Hay, Earl of Kinnoull Pitkindie Farm Abernyte Inchture Perth PH14 9RE</p> <p>as partners of and trustees for The Blair Charitable Trust</p>	<p>2. Blair Castle Estate Ltd Company No: SC156776 Land at Tulloch Blair Atholl including alveus of River Garry Pitlochry Perthshire PH18 5TH</p> <p>3. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
505	<p>163 square metres or thereby of woodland lying to the east, north-east of Balnastuartach Farm, Blair Atholl and east, south-east of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH44603 and PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>and</p>	<p>1. Owner</p> <p>2. Blair Castle Estate Ltd Company No: SC156776 Land at Tulloch Blair Atholl including alveus of River Garry Pitlochry Perthshire PH18 5TH</p> <p>3. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>The Right Honorable Charles William Haley Hay, Earl of Kinnoull Pitkindie Farm Abernyte Inchture Perth PH14 9RE</p> <p>as partners of and trustees for The Blair Charitable Trust</p>	<p>for the firm of A. Scrimgeour and Son</p>
506	<p>350 square metres or thereby of woodland, scrubland and the bed and the bed and banks of the unnamed burn lying to the east, north-east of Balnastuartach Farm, Blair Atholl and south-east of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
507	<p>410 square metres or thereby of woodland, scrubland and the bed and banks of the unnamed burn lying to the north-east of Balnastuartach Farm, Blair Atholl and south of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London</p>	<p>1. Owner</p> <p>2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	
508	<p>217 square metres or thereby of woodland, scrubland and the bed and banks of the unnamed burn lying to the north-east of Balnastuartach Farm, Blair Atholl and south, south-west of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
509	<p>404 square metres or thereby of woodland, scrubland and the bed and banks of the unnamed burn lying to the east, north-east of Balnastuartach Farm, Blair Atholl and east, south-east of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH44603 and PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>and</p> <p>The Right Honorable Charles William Haley Hay, Earl of Kinnoull</p>	<p>1. Owner</p> <p>2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Pitkindie Farm Abernyte Inchture Perth PH14 9RE as partners of and trustees for The Blair Charitable Trust	
510	10,777 square metres or thereby of woodland, private access track and the bed and banks of the River Garry lying to the north of Balnastuartach Farm, Blair Atholl and north-west of Black Island, Blair Atholl. Land Register of Scotland Title Number PTH50875 CPO Sheet: 5 of 13	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Owner
511	160 square metres or thereby of woodland and the bed and banks of the River Garry lying to the east, north-east of Balnastuartach Farm, Blair Atholl and south-east of Black Island, Blair Atholl. Land Register of Scotland Title Number PTH50875 CPO Sheet: 5 of 13	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ	1. Owner 2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ as partner of and trustee for the firm of A. Scrimgeour and Son

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for The Bruar Trust	
512 to 518	Numbers not allocated.	-	-
519	<p>304 square metres or thereby of woodland and scrubland lying to the east, north-east of Balnastuartach Farm, Blair Atholl and east, south-east of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH44603 and PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>and</p> <p>The Right Honorable Charles William Haley Hay, Earl of Kinnoull Pitkindie Farm Abernyte Inchture Perth PH14 9RE</p> <p>as partners of and trustees for The Blair Charitable Trust</p>	<p>1. Owner</p> <p>2. Murray George Scrimgeour Strathgarry Farmhouse Killiecrankie Perthshire PH16 5LJ</p> <p>as partner of and trustee for the firm of A. Scrimgeour and Son</p>
520	<p>350 square metres or thereby of the A9 embankment lying to the east, north-east of Balnastuartach Farm, Blair Atholl and south-east of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811</p>	<p>1. Owner</p> <p>2. Ian Frank Gordon Cruickshank and Fiona Margaret Cruickshank Balnastuartach Farm, Calvine Blair Atholl Pitlochry Perthshire PH18 5UD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>3. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
521	<p>160 square metres or thereby of the A9 embankment lying to the east, north-east of Balnastuartach Farm, Blair Atholl and south-east of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Ian Frank Gordon Cruickshank and Fiona Margaret Cruickshank Balnastuartach Farm, Calvine Blair Atholl Pitlochry Perthshire PH18 5UD</p> <p>3. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
522	<p>542 square metres or thereby of the A9 embankment lying to the east, north-east of Balnastuartach Farm, Blair Atholl and south-east of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p>	<p>1. Owner</p> <p>2. Ian Frank Gordon Cruickshank and Fiona Margaret Cruickshank Balnastuartach Farm, Calvine Blair Atholl Pitlochry Perthshire PH18 5UD</p> <p>3. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for The Bruar Trust	currently held by the acquiring authority.
523	<p>88 square metres or thereby of verge of the A9 lying to the east, north-east of Balnastuartach Farm, Blair Atholl and south-east of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Ian Frank Gordon Cruickshank and Fiona Margaret Cruickshank Balnastuartach Farm, Calvine Blair Atholl Pitlochry Perthshire PH18 5UD</p> <p>3. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
524	<p>919 square metres or thereby of the A9 embankment lying to the east, north-east of Balnastuartach Farm, Blair Atholl and south of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Ian Frank Gordon Cruickshank and Fiona Margaret Cruickshank Balnastuartach Farm, Calvine Blair Atholl Pitlochry Perthshire PH18 5UD</p> <p>3. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
525	<p>763 square metres or thereby of the A9 embankment lying to the north-east of Balnastuartach</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl</p>	<p>1. Owner</p> <p>2. Ian Frank Gordon Cruickshank and Fiona</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Farm, Blair Atholl and south-west of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Margaret Cruickshank Balnastuartach Farm, Calvine Blair Atholl Pitlochry Perthshire PH18 5UD</p> <p>3. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
526	<p>39 square metres or thereby of verge of the A9 lying to the east, north-east of Balnastuartach Farm, Blair Atholl and south-east of Black Island, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 5 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Ian Frank Gordon Cruickshank and Fiona Margaret Cruickshank Balnastuartach Farm, Calvine Blair Atholl Pitlochry Perthshire PH18 5UD</p> <p>3. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
527 to 600	Numbers not allocated.	-	-
601	<p>954 square metres or thereby of scrubland and private access track lying to the east of Invervack Farm, Blair Atholl and east, south-east of Tomban, Blair Atholl.</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>1. Owner</p> <p>2. Ian Frank Gordon Cruickshank and Fiona Margaret Cruickshank Balnastuartach Farm, Calvine Blair Atholl Pitlochry</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 6 of 13</p>	<p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Perthshire PH18 5UD</p>
602	<p>39,930 square metres or thereby of woodland, grazing land, arable land, private access track and the bed and banks of the Allt Bhaic Burn lying to the north, north-west of Balnastuartach Farm, Blair Atholl and north, north-east of Invervack Farm, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 6 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD
603	<p>2,259 square metres or thereby of private access track lying to the north, north-west of Balnastuartach Farm, Blair Atholl and north, north-east of Invervack Farm, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 6 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place</p>	<ol style="list-style-type: none"> 1. Owner 2. Ian Frank Gordon Cruickshank and Fiona Margaret Cruickshank Balnastuartach Farm, Calvine Blair Atholl Pitlochry Perthshire PH18 5UD 3. Joyce McDonald Invervack Farm (Including Milton of

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Invervack) Calvine Pitlochry Perthshire PH18 5UD</p>
604	<p>5,882 square metres or thereby of private access track and grazing land lying to the north-west of Balnastuartach Farm, Blair Atholl and north, north-west of Invervack Farm, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 6 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD</p>
605	Number not allocated.	-	-
606	<p>14,186 square metres or thereby of woodland, scrubland, grazing land, grassland and private access track lying to the east of Tomban, Blair Atholl and west of Invervack Farm, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531 and PTH50875</p> <p>CPO Sheet: 6 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD</p> <p>3. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
607	<p>241 square metres or thereby of garden ground lying to the south-west of Old Manse of Blair, Blair Atholl and west, north-west of Invervack Farm, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH46594</p> <p>CPO Sheet: 6 of 13</p>	<p>Duncan Ross Fernie Dalnacarroch Lodge Calvine Pitlochry Perthshire PH18 5UQ</p>	Owner
608	Number not allocated.	-	-
609	<p>49,425 square metres or thereby of grazing land, woodland, scrubland and the bed and banks of unnamed burns lying to the north-east of Tomban, Blair Atholl and north-west of Invervack Farm, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531 and PTH50875</p> <p>CPO Sheet: 6 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD 3. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD
610	Number not allocated.	-	-
611	<p>58,055 square metres or thereby of woodland, scrubland, grassland, tributary to the River Garry and the bank of the River Garry lying to the north-east of Tomban, Blair Atholl and north of Invervack Farm, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor</p>	<ol style="list-style-type: none"> 1. Owner 2. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD 3. Scottish Natural Heritage Strathallan House

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 6 of 13	Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Castle Business Park Stirling FK9 4TZ
612	25,579 square metres or thereby of woodland, scrubland and the bank of the River Garry lying to the north-east of Tomban, Blair Atholl and north of Invervack Farm, Blair Atholl. Land Register of Scotland Title Number PTH50875 CPO Sheet: 6 of 13	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Owner
613	181 square metres or thereby of woodland, private access track and the bank of the River Garry lying to the south of Old Manse of Blair, Blair Atholl and north-east of Tomban, Blair Atholl. Land Register of Scotland Title Number PTH50875 CPO Sheet: 6 of 13	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for The Bruar Trust	
614	<p>185 square metres or thereby of woodland, private access track and the bank of the River Garry lying to the south of Old Manse of Blair, Blair Atholl and north-east of Tomban, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 6 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
615	<p>8,304 square metres or thereby of woodland, scrubland, grassland, private access track and the bank of the River Garry lying to the south, south-west of Old Manse of Blair, Blair Atholl and north-east of Tomban, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531 and PTH50875</p> <p>CPO Sheet: 6 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD
616	52 square metres or thereby of the bed and banks of the River Garry lying to the south, south-west of Old	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Manse of Blair, Blair Atholl and north-east of Tomban, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 6 of 13</p>	<p>Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Salmon fishing rights interests not being acquired.</p>
617	<p>69 square metres or thereby of the verge of the A9 lying to the north-east of Tomban, Blair Atholl and north-west of Invervack Farm, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 6 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD 3. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 4. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD
618	<p>655 square metres or thereby of the A9 embankment lying to the north-east of Tomban, Blair</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl</p>	<ol style="list-style-type: none"> 1. Owner 2. Joyce McDonald Invervack Farm

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Atholl and north-west of Invervack Farm, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 6 of 13</p>	<p>Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>(Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD</p> <p>3. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>4. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD</p>
619 to 700	Numbers not allocated.	-	-
701	<p>45,802 square metres or thereby of grazing land and scrubland lying to the north, north-east of Pitaldonich Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD</p> <p>3. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD</p>
702	2,759 square metres or thereby of grassland and	Sarah Hope Campbell-Preston or Troughton	1. Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>private access track lying to the north of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH9056, PTH14825, PTH14836 and PTH35165 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>2. Scottish Hydro-Electric Power Distribution PLC Company No: SC213460 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p> <p>3. The House of Bruar Limited Company No: SC145746 The House of Bruar Blair Atholl Pitlochry Perthshire PH18 5TW</p>
703	<p>411 square metres or thereby of grassland and the <i>solum</i> of the B847 Struan Hill Road lying to the north-west of Pitaldonich Farmhouse, Calvine and south, south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
704	Number not allocated.	-	-
705	<p>112 square metres or thereby of the <i>solum</i> of the B847 Struan Hill Road lying to the west, north-west of Pitaldonich Farmhouse, Calvine and south-west of The House of Bruar, Blair Atholl.</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>roads authority. Interest of local roads authority not being acquired.</p>
706	Number not allocated.	-	-
707	<p>104 square metres or thereby of the <i>solum</i> of the B8079 Killiecrankie – Calvine Road lying to the north-west of Pitaldonich Farmhouse, Calvine and east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH9056, PTH14825, PTH14836 and PTH35165 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. The House of Bruar Limited Company No: SC145746 The House of Bruar Blair Atholl Pitlochry Perthshire PH18 5TW</p> <p>3. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
708 to 709	Numbers not allocated.	-	-
710	<p>73,099 square metres or thereby of woodland, grazing land and private access track lying to the north of Pitaldonich Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl.</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p>	<p>1. Owner</p> <p>2. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Land Register of Scotland Title Number PTH33531 and PTH50875 CPO Sheet: 7 of 13	The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Perthshire PH18 5UD
711	6,127 square metres or thereby of scrubland and grassland lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl. Land Register of Scotland Title Numbers PTH46770, PTH46741, PTH28354, PTH28715, PTH29075, PTH29100, PTH38768, PTH44513 and PTH50875 CPO Sheet: 7 of 13	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Graeme Douglas Young and Gail Young 26 Grange Road Alloa FK10 1LP 3. Gerald Bernard Tollan and Margaret Anne Tollan 7 Lymekilns Road East Kilbride 4. Alan Scott Dreghorn and Mhairi Robertson 3 Bridgend Kinloch Rannoch Pitlochry PH16 5PX 5. Thomas Easdon and Paula Claridge The Old School House Old Struan Calvine Pitlochry PH18 5UD 6. Douglas Walter Graham and Susan Violet Graham Ar Taigh Old Struan Calvine Pitlochry PH18 5UP

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>7. David Williamson and Loretta Marjory Williamson Easangeal House Calvine Pitlochry PH18 5UD</p> <p>8. Jonathan Greenhowe Benview Old Struan Calvine Pitlochry Perthshire PH18 5UD</p> <p>9. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD</p> <p>10. Alexander and Co. Scotland Limited Algo Business Centre Glenearn Road Perth PH2 0NJ</p>
712	A heritable and irredeemable servitude right to construct, retain, inspect, maintain, repair and renew a new bridge structure carrying a road over the airspace of, and laying of connecting access roads and others, on and through 1,313 square metres or thereby of operational railway land comprising the Highland Railway Line (Perth to Inverness via Carrbridge) lying to the west, north -west of Pitaldonich Farmhouse,	Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Calvine and west, south - west of The House of Bruar, Blair Atholl (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the “burdened property”), to connect the subjects acquired, or to be acquired, by the acquiring authority for the purposes connected with constructing a new section of the M9/A9 Edinburgh – Stirling – Thurso Trunk Road at and between Killiecrankie and Glen Garry as a trunk road as aforesaid, lying on either side of and adjoining the burdened property, being the subjects numbered plots 744, 758, 759, 764, 765, 768 and 769 more particularly described in this schedule and shown on the map, (which subjects are for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the “benefited property”), together with a right to enter on the burdened property for the purpose of retaining, inspecting, maintaining, repairing and renewing an existing bridge and road and a right of vehicular and pedestrian way to, from and between the benefited property and over the road formed on the said bridge structure, including for the avoidance of doubt public rights of access over the</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>said road, and for the installing on, laying through and in or attaching to the said bridge structure of all necessary lighting apparatus, road signs, pipes, cables, equipment and apparatus for all necessary services as may be required by the owner for the time being of the benefited property, with power to the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them, to enter on the burdened property for that purpose, together also with a heritable and irredeemable servitude right to maintain an existing drainage pipe and for the laying down and maintaining of any new drainage apparatus required to convey road and other drainage from and through the benefited property and through the burdened property and that along such route as shall be determined at the discretion of the acquiring authority or their successors as proprietors of the benefited property with power to the acquiring authority and their successors as aforesaid and those authorised by them to enter on the burdened property for the purpose of laying down said drainage apparatus and thereafter inspecting, maintaining, improving, repairing and renewing same.</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 7 of 13		
713	590 square metres or thereby of the <i>solum</i> of the B847 Struan Hill Road and verge lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl. CPO Sheet: 7 of 13	Unknown	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
714 to 715	Numbers not allocated.	-	-
716	171,000 square metres or thereby of grazing land, scrubland, private access track, the bed and banks of unnamed burns and the bed and the banks of the River Garry lying to the west, north-west of Pitaldonich Farmhouse, Calvine and south of The House of Bruar, Blair Atholl. Land Register of Scotland Title Numbers PTH46770, PTH46741, PTH28354, PTH28715, PTH29075, PTH29100, PTH38768, PTH36060, PTH35101, PTH44513 and PTH50875 CPO Sheet: 7 of 13	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Charles Gray and Fiona Gray 1 Sunnybrae Cottages Pitagowan Blair Atholl Pitlochry Perthshire PH18 5TW 3. Allan Milligan Johnstone and Elizabeth Mary Johnstone 2 Sunnybrae Cottages Pitagowan Blair Atholl Pitlochry Perthshire PH18 5TW 4. Robert Alexander Thain and Mary Helen Thain 3 Sunnybrae Cottages Pitagowan Blair Atholl Pitlochry Perthshire PH18 5TW 5. Margaret Ann Dow 4 Sunnybrae Cottages

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Pitagowan Blair Atholl Pitlochry Perthshire PH18 5TW</p> <p>6. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>7. Graeme Douglas Young and Gail Young 26 Grange Road Alloa FK10 1LP</p> <p>8. Gerald Bernard Tollan and Margaret Anne Tollan 7 Lymekilns Road East Kilbride</p> <p>9. Alan Scott Dreghorn and Mhairi Robertson 3 Bridgend Kinloch Rannoch Pitlochry PH16 5PX</p> <p>10. Thomas Easdon and Paula Claridge The Old School House Old Struan Calvine Pitlochry PH18 5UD</p> <p>11. Douglas Walter Graham and Susan Violet Graham Ar Taigh Old Struan Calvine Pitlochry PH18 5UP</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>12. David Williamson and Loretta Marjory Williamson Easangeal House Calvine Pitlochry PH18 5UD</p> <p>13. Ian Frank Gordon Cruickshank and Fiona Margaret Cruickshank Balnastuartach Farm, Calvine Blair Atholl Pitlochry Perthshire PH18 5UD</p> <p>14. Jonathan Greenhowe Benview Old Struan Calvine Pitlochry Perthshire PH18 5UD</p> <p>15. Alexander and Co. Scotland Limited Algo Business Centre Glenearn Road Perth PH2 0NJ</p>
717	<p>291 square metres or thereby of woodland and the bed and banks of the River Garry lying to the north of Pitaldonich Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place</p>	<p>1. Owner</p> <p>2. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD</p> <p>3. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Pitlochry Perthshire PH18 5UD</p> <p>Salmon fishing rights interests not being acquired.</p>
718	<p>6,426 square metres or thereby of the bed and bank of the River Garry lying to the north of Pitaldonich Farmhouse, Calvine and the south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD 3. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD <p>Salmon fishing rights interests not being acquired.</p>
719	<p>7,148 square metres or thereby of woodland and grazing land lying to the east of Pitaldonich Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p>	<ol style="list-style-type: none"> 1. Owner 2. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for The Bruar Trust	
720	<p>1,279 square metres or thereby of scrubland and <i>solum</i> of the B847 Struan Hill Road and verge lying to the north-west of Pitaldonich Farmhouse, Calvine and south of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH36060, PTH35101 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Ian Frank Gordon Cruickshank and Fiona Margaret Cruickshank Balnastuartach Farm, Calvine Blair Atholl Pitlochry Perthshire PH18 5UD 3. Charles Gray and Fiona Gray 1 Sunnybrae Cottages Pitagowan Blair Atholl Pitlochry Perthshire PH18 5TW 4. Allan Milligan Johnstone and Elizabeth Mary Johnstone 2 Sunnybrae Cottages Pitagowan Blair Atholl Pitlochry Perthshire PH18 5TW 5. Robert Alexander Thain and Mary Helen Thain 3 Sunnybrae Cottages Pitagowan Blair Atholl Pitlochry Perthshire PH18 5TW 6. Margaret Ann Dow 4 Sunnybrae Cottages Pitagowan Blair Atholl

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Pitlochry Perthshire PH18 5TW</p> <p>7. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
721	<p>1,822 square metres or thereby of woodland and scrubland lying to the west, north-west of Pitaldonich Farmhouse, Calvine and south-west of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
722	Number not allocated.	-	-
723	<p>4,655 square metres or thereby of grazing land, the bed and banks of the unnamed burn and the bank of the River Garry lying to the north-east of Pitaldonich Farmhouse, Calvine and east, south-east of The House of Bruar, Blair</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	
724 to 727	Numbers not allocated.	-	-
728	<p>152 square metres or thereby of the bed and banks of the River Garry under and including the A9 bridge structure lying to the north of Pitaldonich Farmhouse, Calvin and south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority. 3. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD Salmon fishing rights interests not being acquired.
729	<p>318 square metres or thereby of the bed and banks of the River Garry under and including the A9 bridge structure lying to the north of Pitaldonich</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry</p>	<ol style="list-style-type: none"> 1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>authority. Interest currently held by the acquiring authority.</p> <p>Salmon fishing rights interests not being acquired.</p>
730	<p>136 square metres or thereby of the bed and banks of the River Garry under and including the A9 bridge structure lying to the north of Pitaldonich Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p> <p>Salmon fishing rights interests not being acquired.</p>
731 to 733	Numbers not allocated.	-	-
734	<p>84 square metres or thereby of grassland and private access track lying to the north, north-west of Pitaldonich Farmhouse, Calvine and east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p>	<p>1. Owner</p> <p>2. Scottish Hydro-Electric Power Distribution PLC Company No: SC213460 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Title Numbers PTH9056, PTH14825, PTH14836, PTH35165 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>3. The House of Bruar Limited Company No: SC145746 The House of Bruar Blair Atholl Pitlochry Perthshire PH18 5TW</p>
735 to 737	Numbers not allocated.	-	-
738	<p>157 square metres or thereby of grassland and the <i>solum</i> of the B847 Struan Hill Road lying to north-west of Pitaldonich Farmhouse, Calvine and south, south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. The House of Bruar Limited Company No: SC145746 The House of Bruar Blair Atholl Pitlochry Perthshire PH18 5TW</p> <p>3. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
739	<p>307 square metres or thereby of grassland lying to north-west of Pitaldonich Farmhouse, Calvine and south, south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811</p>	<p>1. Owner</p> <p>2. The House of Bruar Limited Company No: SC145746 The House of Bruar Blair Atholl Pitlochry Perthshire PH18 5TW</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>3. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
740	<p>269 square metres or thereby of the <i>solum</i> of the B847 Struan Hill Road and verges lying to the west, north-west of Pitaldonich Farmhouse, Calvine and south-west of The House of Bruar, Blair Atholl.</p> <p>CPO Sheet: 7 of 13</p>	Unknown	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
741	Number not allocated.	-	-
742	<p>124 square metres or thereby of the bed and banks of the River Garry lying to the west of Pitaldonich Farmhouse, Calvine and south-west of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH46770, PTH46741, PTH28354, PTH28715, PTH29075, PTH29100, PTH38768, PTH44513 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Graeme Douglas Young and Gail Young 26 Grange Road Alloa FK10 1LP</p> <p>3. Gerald Bernard Tollan and Margaret Anne Tollan 7 Lymekilns Road East Kilbride</p> <p>4. Alan Scott Dreghorn and Mhairi Robertson 3 Bridgend Kinloch Rannoch Pitlochry PH16 5PX</p> <p>5. Thomas Easdon and Paula Claridge</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>The Old School House Old Struan Calvine Pitlochry PH18 5UD</p> <p>6. Douglas Walter Graham and Susan Violet Graham Ar Taigh Old Struan Calvine Pitlochry PH18 5UP</p> <p>7. David Williamson and Loretta Marjory Williamson Easangeal House Calvine Pitlochry PH18 5UD</p> <p>8. Jonathan Greenhowe Benview Old Struan Calvine Pitlochry Perthshire PH18 5UD</p> <p>9. Alexander and Co. Scotland Limited Algo Business Centre Glenearn Road Perth PH2 0NJ</p> <p>Salmon fishing rights interests not being acquired.</p>
743	314 square metres or thereby of the <i>solum</i> of the A9 and verge lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-	Unknown	<p>1. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>west of The House of Bruar, Blair Atholl.</p> <p>CPO Sheet: 7 of 13</p>		<p>currently held by the acquiring authority</p> <p>2. Alexander and Co. Scotland Limited Algo Business Centre Glenearn Road Perth PH2 0NJ</p>
744	<p>409 square metres or thereby of scrubland and grassland lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl.</p> <p>CPO Sheet: 7 of 13</p>	Unknown	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>
745	Number not allocated.	-	-
746	<p>1,509 square metres or thereby of private access track lying to the east of Pitaldonich Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531, PTH46594 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Duncan Ross Fernie Dalnacarroch Lodge Calvine Pitlochry Perthshire PH18 5UQ</p> <p>3. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD</p> <p>4. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
747 to 748	Numbers not allocated.	-	-
749	<p>2,473 square metres or thereby of scrubland and grassland lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
750	<p>914 square metres or thereby of woodland and grazing land lying to the east of Pitaldonich Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD 3. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD
751	<p>1,084 square metres or thereby of grazing land lying to the east of Pitaldonich Farmhouse, Calvine and south-east of</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry</p>	<ol style="list-style-type: none"> 1. Owner 2. Joyce McDonald Invervack Farm (Including Milton of

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Invervack) Calvine Pitlochry Perthshire PH18 5UD</p> <p>3. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD</p>
752	<p>59 square metres or thereby of scrubland and private access track lying to the east of Pitaldonich Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531 and PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Joyce McDonald Invervack Farm (Including Milton of Invervack) Calvine Pitlochry Perthshire PH18 5UD</p> <p>3. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD</p>
753	<p>252 square metres or thereby of access track lying to the east of Pitaldonich Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH33531, PTH46594 and PTH50875</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811</p>	<p>1. Owner</p> <p>2. Duncan Ross Fernie Dalnacarroch Lodge Calvine Pitlochry Perthshire PH18 5UQ</p> <p>3. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 7 of 13	4 th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Calvine Pitlochry Perthshire PH18 5UD
754 to 755	Numbers not allocated.	-	-
756	487 square metres or thereby of private access track lying to the north of Pitaldonich Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl. Land Register of Scotland Title Numbers PTH33531 and PTH50875 CPO Sheet: 7 of 13	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	1. Owner 2. Kevin Duncan Chisholm and Linda Joan Chisholm Pitaldonich Farmhouse Calvine Pitlochry Perthshire PH18 5UD
757	Number not allocated.	-	-
758	393 square metres or thereby of the <i>solum</i> of the A9 and verge lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl. CPO Sheet: 7 of 13	Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN	1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
759	246 square metres or thereby of the <i>solum</i> of the A9 and verge lying to the west, north-west of Pitaldonich Farmhouse,	Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street	1. Owner 2. Scottish Ministers Occupied by the Scottish

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Calvine and west, south-west of The House of Bruar, Blair Atholl.</p> <p>CPO Sheet: 7 of 13</p>	<p>London NW1 2DN</p>	<p>Ministers as roads authority. Interest currently held by the acquiring authority.</p>
760	<p>104 square metres or thereby of the bed of the River Garry lying to the north of Pitaldonich Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Owner</p> <p>Salmon fishing rights interests not being acquired.</p>
761	<p>226 square metres or thereby of the bed and bank of the River Garry lying to the north of Pitaldonich Farmhouse, Calvine and south-east of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Owner</p> <p>Salmon fishing rights interests not being acquired.</p>
762	<p>2,238 square metres or thereby of scrubland lying</p>	<p>Unknown</p>	<p>1. Graeme Douglas Young and Gail Young</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH46770, PTH46741, PTH28354, PTH28715, PTH29075, PTH29100, PTH38768, PTH44513</p> <p>CPO Sheet: 7 of 13</p>		<p>26 Grange Road Alloa FK10 1LP</p> <p>2. Gerald Bernard Tollan and Margaret Anne Tollan 7 Lymekilns Road East Kilbride</p> <p>3. Alan Scott Dreghorn and Mhairi Robertson 3 Bridgend Kinloch Rannoch Pitlochry PH16 5PX</p> <p>4. Thomas Easdon and Paula Claridge The Old School House Old Struan Calvine Pitlochry PH18 5UD</p> <p>5. Douglas Walter Graham and Susan Violet Graham Ar Taigh Old Struan Calvine Pitlochry PH18 5UP</p> <p>6. David Williamson and Loretta Marjory Williamson Easangeal House Calvine Pitlochry PH18 5UD</p> <p>7. Jonathan Greenhowe Benview Old Struan Calvine Pitlochry Perthshire</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>PH18 5UD</p> <p>8. Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p> <p>9. Alexander and Co. Scotland Limited Algo Business Centre Glenearn Road Perth PH2 0NJ</p>
763	<p>586 square metres or thereby of scrubland lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH46770, PTH46741, PTH28354, PTH28715, PTH29075, PTH29100, PTH38768, PTH44513</p> <p>CPO Sheet: 7 of 13</p>	Unknown	<p>1. Graeme Douglas Young and Gail Young 26 Grange Road Alloa FK10 1LP</p> <p>2. Gerald Bernard Tollan and Margaret Anne Tollan 7 Lymekilns Road East Kilbride</p> <p>3. Alan Scott Dreghorn and Mhairi Robertson 3 Bridgend Kinloch Rannoch Pitlochry PH16 5PX</p> <p>4. Thomas Easdon and Paula Claridge The Old School House Old Struan Calvine Pitlochry PH18 5UD</p> <p>5. Douglas Walter Graham and Susan Violet Graham Ar Taigh Old Struan Calvine</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Pitlochry PH18 5UP</p> <p>6. David Williamson and Loretta Marjory Williamson Easangeal House Calvine Pitlochry PH18 5UD</p> <p>7. Jonathan Greenhowe Benview Old Struan Calvine Pitlochry Perthshire PH18 5UD</p> <p>8. Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p> <p>9. Alexander and Co. Scotland Limited Algo Business Centre Glenearn Road Perth PH2 0NJ</p>
764	<p>1,420 square metres or thereby of woodland lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl.</p> <p>CPO Sheet: 7 of 13</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>	Owner
765	<p>363 square metres or thereby of grassland lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar,</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Blair Atholl. CPO Sheet: 7 of 13	London NW1 2DN	
766 to 767	Numbers not allocated.	-	-
768	501 square metres or thereby of grassland and scrubland lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl. CPO Sheet: 7 of 13	Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN	Owner
769	39 square metres or thereby of grassland lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl. CPO Sheet: 7 of 13	Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN	Owner
770	4 square metres or thereby of grassland lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl. CPO Sheet: 7 of 13	Unknown	<ol style="list-style-type: none"> 1. Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.
771	128 square metres or thereby of grassland and access track lying to the west, north-west of Pitaldonich Farmhouse, Calvine and west, south-west of The House of Bruar, Blair Atholl.	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH	<ol style="list-style-type: none"> 1. Owner 2. Scottish Ministers Occupied by the Scottish Ministers as roads authority. Interest

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>currently held by the acquiring authority.</p>
772	Number not allocated.	-	-
773	<p>385 square metres or thereby of woodland and scrubland lying to the west, north-west of Pitaldonich Farmhouse, Calvine and south-west of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 7 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Owner</p>
774	<p>307 square metres or thereby scrubland lying to the west, north-west of Pitaldonich Farmhouse, Calvine and south-west of The House of Bruar, Blair Atholl.</p> <p>Land Register of Scotland Title Numbers PTH46770, PTH46741, PTH28354, PTH28715, PTH29075, PTH29100, PTH38768,</p>	<p>Unknown</p>	<ol style="list-style-type: none"> 1. Graeme Douglas Young and Gail Young 26 Grange Road Alloa FK10 1LP 2. Gerald Bernard Tollan and Margaret Anne Tollan 7 Lymekilns Road East Kilbride

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	PTH44513 CPO Sheet: 7 of 13		<ol style="list-style-type: none"> <li data-bbox="1098 271 1474 483">3. Alan Scott Dreghorn and Mhairi Robertson 3 Bridgend Kinloch Rannoch Pitlochry PH16 5PX <li data-bbox="1098 528 1490 779">4. Thomas Easdon and Paula Claridge The Old School House Old Struan Calvine Pitlochry PH18 5UD <li data-bbox="1098 824 1481 1072">5. Douglas Walter Graham and Susan Violet Graham Ar Taigh Old Struan Calvine Pitlochry PH18 5UP <li data-bbox="1098 1117 1442 1368">6. David Williamson and Loretta Marjory Williamson Easangeal House Calvine Pitlochry PH18 5UD <li data-bbox="1098 1413 1422 1664">7. Jonathan Greenhowe Benview Old Struan Calvine Pitlochry Perthshire PH18 5UD <li data-bbox="1098 1709 1430 1935">8. Alexander and Co. Scotland Limited Algo Business Centre Glenearn Road Perth PH2 0NJ
775 to 800	Numbers not allocated.	-	-

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
801	<p>2,035 square metres or thereby of grassland lying to the east, south-east of Tomchitchen, Calvine and east, north-east of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Numbers PTH46770, PTH46741, PTH28354, PTH28715, PTH29075, PTH29100, PTH38768, PTH44513 and PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Graeme Douglas Young and Gail Young 26 Grange Road Alloa FK10 1LP 3. Gerald Bernard Tollan and Margaret Anne Tollan 7 Lymekilns Road East Kilbride 4. Alan Scott Dreghorn and Mhairi Robertson 3 Bridgend Kinloch Rannoch Pitlochry PH16 5PX 5. Thomas Easdon and Paula Claridge The Old School House Old Struan Calvine Pitlochry PH18 5UD 6. Douglas Walter Graham and Susan Violet Graham Ar Taigh Old Struan Calvine Pitlochry PH18 5UP 7. David Williamson and Loretta Marjory Williamson Easangeal House Calvine Pitlochry PH18 5UD 8. Jonathan Greenhowe Benview Old Struan

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			<p>Calvine Pitlochry Perthshire PH18 5UD</p> <p>9. Alexander and Co. Scotland Limited Algo Business Centre Glenearn Road Perth PH2 0NJ</p>
802	<p>8,580 square metres or thereby of grazing land, scrubland and the bed and banks of unnamed burns lying to the south of Tomchitchen, Calvine and north-east of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Numbers PTH15408 and PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Mulard Renewables Limited Company No: 08761241 Canal Head North Kendal Cumbria LA9 7BZ</p> <p>3. John Kiddie and Jean Murray Kiddie Tigh Sona Calvine Pitlochry Perthshire PH18 5UA</p>
803	Number not allocated.	-	-
804	<p>1,236 square metres or thereby of woodland and scrubland lying to the west, south-west of Tomchitchen, Calvine and north-east of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Numbers PTH43167 and PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House</p>	<p>1. Owner</p> <p>2. Mulard Renewables Limited Company No: 08761241 Canal Head North Kendal Cumbria LA9 7BZ</p> <p>3. Heather Lynn Perry Braeside Calvine Pitlochry</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Perthshire PH18 5UA 4. Ian Kennedy and Susan Kennedy Craigar Calvine Pitlochry Perthshire PH18 5UA
805	3,145 square metres or thereby of woodland and the bed and banks of the unnamed burn lying to the west of Tomchitchen, Calvine and north of Balbuie, Calvine. Land Register of Scotland Title Number PTH50875 CPO Sheet: 8 of 13	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust	Owner
806	11,432 square metres or thereby of woodland and grazing land lying to the north and east of Tomchitchen, Calvine and north-east of Balbuie, Calvine. Land Register of Scotland Title Number PTH50875 CPO Sheet: 8 of 13	Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for The Bruar Trust	
807	<p>7,403 square metres or thereby of scrubland, grassland and the bed and banks of the unnamed burn lying to the west of Tomchitchen, Calvine and north, north-east of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Numbers PTH43167 and PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Mulard Renewables Limited Company No: 08761241 Canal Head North Kendal Cumbria LA9 7BZ</p> <p>3. Heather Lynn Perry Braeside Calvine Pitlochry Perthshire PH18 5UA</p>
808	Number not allocated.	-	-
809	<p>1,210 square metres or thereby of the <i>solum</i> of the B847 Struan Hill Road and verges lying to the west, south-west of Tomchitchen, Calvine and north of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
810	A heritable and irredeemable servitude right	Unknown	Network Rail Infrastructure Limited

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>to construct, retain, inspect, maintain, repair and renew a new bridge structure carrying a road over the airspace of 277 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 Tomchitchen, Calvine and east, north-east of Balbuie, Calvine (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the “burdened property”), to connect the subjects acquired, or to be acquired, by the acquiring authority for the purposes connected with constructing a new section of the M9/A9 Edinburgh – Stirling – Thurso Trunk Road at and between Killiecrankie and Glen Garry as a trunk road as aforesaid, lying on one side of and adjoining the burdened property, being the subject numbered plot 844 and more particularly described in this schedule and shown on the map, (which subject is for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the “benefited property”), together with a right of vehicular and pedestrian way to, from and between</p>		<p>Company No: 02904587 1 Eversholt Street London NW1 2DN</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>the benefited property and over the road formed on the said bridge structure, including for the avoidance of doubt public rights of access over the said road, and for the installing on, laying through and in or attaching to the said bridge structure of all necessary lighting apparatus, road signs, pipes, cables, equipment and apparatus for all necessary services as may be required by the owner for the time being of the benefited property, with power to the acquiring authority and their successors as proprietors of the benefited property, their employees, contractors and those authorised by them, to enter on the burdened property for that purpose.</p> <p>CPO Sheet: 8 of 13</p>		
811	<p>342 square metres or thereby of private access track lying to the south-west of Tomchitchen, Calvine and north-east of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Numbers PTH43167 and PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p>	<p>1. Owner</p> <p>2. Mulard Renewables Limited Company No: 08761241 Canal Head North Kendal Cumbria LA9 7BZ</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for The Bruar Trust	
812	<p>442 square metres or thereby of private access track lying to the west of Tomchitchen, Calvine and north-east of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Numbers PTH43167 and PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<ol style="list-style-type: none"> 1. Owner 2. Mulard Renewables Limited Company No: 08761241 Canal Head North Kendal Cumbria LA9 7BZ 3. Forbes Stewart Tomchitchen Calvine Pitlochry Perthshire PH18 5UA 4. SSE PLC Company No: SC117119 Inveralmond House 200 Dunkeld Road Perth PH1 3AQ
813	<p>1,530 square metres or thereby of grassland lying to the south of Tomchitchen, Calvine and north-east of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Numbers PTH43167 and PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p>	<ol style="list-style-type: none"> 1. Owner 2. Mulard Renewables Limited Company No: 08761241 Canal Head North Kendal Cumbria LA9 7BZ 3. Scottish Ministers Victoria Quay Edinburgh EH6 6QQ

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for The Bruar Trust	
814 to 815	Numbers not allocated.	-	-
816	<p>238 square metres or thereby of woodland and the bed and banks of the unnamed burn lying to the west, south-west of Tomchitchen, Calvine and north of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
817	<p>177 square metres or thereby of woodland lying to the west of Tomchitchen, Calvine and north-west of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
818	275 square metres or thereby of woodland and	The Executors of the Duke of Atholl	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>the bed and banks of the unnamed burn lying to the west, north-west of Tomchitchen, Calvine and north-west of Balbuie, Calvine.</p> <p>CPO Sheet: 8 of 13</p>	<p>Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	
819 to 823	Numbers not allocated.	-	-
824	<p>1,534 square metres or thereby of scrubland lying to the east, south-east of Tomchitchen, Calvine and east, north-east of Balbuie, Calvine.</p> <p>CPO Sheet: 8 of 13</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>	Owner
825	<p>293 square metres or thereby of the <i>solum</i> of the A9 and verge lying to the east, south-east of Tomchitchen, Calvine and east, north-east of Balbuie, Calvine.</p> <p>CPO Sheet: 8 of 13</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>	<p>1. Owner</p> <p>2. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
826	<p>1,048 square metres or thereby of the <i>solum</i> of the A9 and verge lying to the east, south-east of Tomchitchen, Calvine and east, north-east of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p>	<p>Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		as partners of and trustees for The Bruar Trust	
827 to 829	Numbers not allocated.	-	-
830	<p>94 square metres or thereby of the <i>solum</i> of the B847 Struan Hill Road lying to the west, south-west of Tomchitchen, Calvine and north of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
831	<p>83 square metres or thereby of the <i>solum</i> of the B847 Struan Hill Road and verges lying to the west of Tomchitchen, Calvine and north of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
832	47,466 square metres or thereby of scrubland,	The Executors of the Duke of Atholl	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>grassland and the bed and banks of unnamed burns lying to the west, north-west of Tomchitchen, Calvine and north of Balbuie, Calvine.</p> <p>CPO Sheet: 8 of 13</p>	<p>Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	
833 to 836	Numbers not allocated.	-	-
837	<p>27 square metres or thereby of woodland lying to the west of Tomchitchen, Calvine and west, north-west of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
838 to 842	Numbers not allocated.	-	-
843	<p>A heritable and irredeemable servitude right to construct, retain, inspect, maintain, repair and renew a new bridge structure carrying a road over the airspace of 587 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 Tomchitchen, Calvine and east, north -east of</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Balbuie, Calvine (which subjects are, for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the “burdened property”), to connect the subjects acquired, or to be acquired, by the acquiring authority for the purposes connected with constructing a new section of the M9/A9 Edinburgh – Stirling – Thurso Trunk Road at and between Killiecrankie and Glen Garry as a trunk road as aforesaid, lying on either side of and adjoining the burdened property, being the subjects numbered plots 826, 844, 845 and 846 and more particularly described in this schedule and shown on the map, (which subjects are for the purposes of this servitude right, hereby nominated and identified as, and hereinafter in this description referred to as, the “benefited property”), together with a right of vehicular and pedestrian way to, from and between the benefited property and over the road formed on the said bridge structure, including for the avoidance of doubt public rights of access over the said road, and for the installing on, laying through and in or attaching to the said bridge structure of all necessary lighting apparatus, road signs, pipes, cables, equipment and apparatus</p>		

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>for all necessary services as may be required by the owner for the time being of the benefited property, with power to the acquiring authority and their successors as proprietors of the benefited property, their employees and contractors and those authorised by them, to enter on the burdened property for that purpose.</p> <p>CPO Sheet: 8 of 13</p>		
844	<p>430 square metres or thereby of scrubland lying to the east, south-east of Tomchitchen, Calvine and east, north-east of Balbuie, Calvine.</p> <p>CPO Sheet: 8 of 13</p>	Unknown	<p>1. Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>
845	<p>187 square metres or thereby of scrubland lying to the east, south-east of Tomchitchen, Calvine and east, north-east of Balbuie, Calvine.</p> <p>CPO Sheet: 8 of 13</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>	Owner
846	<p>45 square metres or thereby of scrubland lying to the east, south-east of Tomchitchen, Calvine and east, north-east of Balbuie, Calvine.</p> <p>CPO Sheet: 8 of 13</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>	Owner
847	<p>709 square metres or thereby of the A9 embankment lying to the south of Tomchitchen, Calvine and north-east of Balbuie, Calvine.</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>1. Owner</p> <p>2. Mulard Renewables Limited Company No: 08761241 Canal Head North Kendal Cumbria</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Numbers PTH43167 and PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>LA9 7BZ</p> <p>3. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
848	<p>2,600 square metres or thereby of the A9 embankment lying to the west of Tomchitchen, Calvine and north, north-east of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Numbers PTH43167 and PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Mulard Renewables Limited Company No: 08761241 Canal Head North Kendal Cumbria LA9 7BZ</p> <p>3. Heather Lynn Perry Braeside Calvine Pitlochry Perthshire PH18 5UA</p> <p>4. Scottish Ministers</p> <p>Occupied by the Scottish Ministers as roads authority. Interest currently held by the acquiring authority.</p>
849	<p>6 square metres or thereby of grassland lying to the east, south-east of Tomchitchen, Calvine and east, north-east of Balbuie, Calvine.</p> <p>CPO Sheet: 8 of 13</p>	<p>Network Rail Infrastructure Limited Company No: 02904587 1 Eversholt Street London NW1 2DN</p>	<p>Owner</p>
850	<p>3,303 square metres or thereby of scrubland and</p>	<p>Sarah Hope Campbell-Preston or Troughton</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>grassland lying to the east, south-east of Tomchitchen, Calvine and east, north-east of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	
851	<p>173 square metres or thereby of scrubland lying to the east, south-east of Tomchitchen, Calvine and east, north-east of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
852	<p>573 square metres or thereby of scrubland lying to the west, south-west of Tomchitchen, Calvine and north of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 8 of 13	<p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	
853	<p>382 square metres or thereby of scrubland and the <i>solum</i> of the Calvine - Dalnacardoch Road (U521) lying to the west, south-west of Tomchitchen, Calvine and north of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>1. Owner</p> <p>2. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
854	<p>331 square metres or thereby of scrubland lying to the west, south-west of Tomchitchen, Calvine and north of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
		<p>London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	
855	<p>268 square metres or thereby of woodland lying to the west, south-west of Tomchitchen, Calvine and north of Balbuie, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 8 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	Owner
856 to 900	Numbers not allocated.	-	-
901	<p>25,867 square metres or thereby of woodland, scrubland and the bed and banks of the Allt a' Chrombaidh Burn lying to the north, north-west of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and east, south-east of Clunes Lodge, Calvine.</p> <p>CPO Sheet: 9 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	Owner
902	<p>54,376 square metres or thereby of scrubland and grazing land lying to the north-west of the centreline of the A9 where it crosses the Allt a' Chrombaidh</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry</p>	<p>1. Owner</p> <p>2. Telefonica UK Limited Company No: 01743099 260 Bath Road Slough</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Burn and north of Clunes Lodge, Calvin.</p> <p>CPO Sheet: 9 of 13</p>	<p>Perthshire PH18 5TH</p>	<p>Berkshire SL1 4DX</p> <p>3. Arqiva No. 4 Limited Company No: 02903056 Crawley Court Winchester Hampshire SO21 2QA</p> <p>4. Vodafone Limited Company No: 01471587 Vodafone House The Connection Newbury Berkshire RG14 2FN</p>
903	<p>8,239 square metres or thereby of woodland and the bed and bank of the River Garry lying to the south, south-east of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and south-east of Clunes Lodge, Calvin.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 9 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>1. Owner</p> <p>2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p> <p>Salmon fishing rights interests not being acquired.</p>
904	<p>22,869 square metres or thereby of woodland and</p>	<p>The Executors of the Duke of Atholl</p>	<p>Owner</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>scrubland lying to the north-west of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and east, south-east of Clunes Lodge, Calvin.</p> <p>CPO Sheet: 9 of 13</p>	<p>Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	
905	<p>31,704 square metres or thereby of woodland and scrubland lying to the north-west of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and north-west of Clunes Lodge, Calvin.</p> <p>CPO Sheet: 9 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	Owner
906	Number not allocated.	-	-
907	<p>180 square metres or thereby of the <i>solum</i> of the Calvin - Dalnacardoch Road (U521) and verges lying to the west, north-west of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and west of Clunes Lodge, Calvin.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 9 of 13</p>	<p>Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
908	<p>58 square metres or thereby of the <i>solum</i> of the Calvin - Dalnacardoch Road (U521) lying to the north-west of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and north-west of Clunes</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Lodge, Calvin. CPO Sheet: 9 of 13		roads authority. Interest of local roads authority not being acquired.
909	155 square metres or thereby of the <i>solum</i> of the Calvin - Dalnacardoch Road (U521) lying to the north-west of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and north-west of Clunes Lodge, Calvin. CPO Sheet: 9 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
910	3,727 square metres or thereby of private access track lying to the north, north-west of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and east of Clunes Lodge, Calvin. CPO Sheet: 9 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	<ol style="list-style-type: none"> 1. Owner 2. Telefonica UK Limited Company No: 01743099 260 Bath Road Slough Berkshire SL1 4DX 3. Arqiva No. 4 Limited Company No: 02903056 Crawley Court Winchester Hampshire SO21 2QA 4. Vodafone Limited Company No: 01471587 Vodafone House The Connection Newbury Berkshire RG14 2FN
911	Number not allocated.	-	-
912	511 square metres or thereby of the <i>solum</i> of the Calvin - Dalnacardoch Road (U521) lying to the west, north-west of the centreline of the A9 where it crosses the Allt a'	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Chrombaidh Burn and south-east of Clunes Lodge, Calvine. CPO Sheet: 9 of 13	Perthshire PH18 5TH	Kinross Council as local roads authority. Interest of local roads authority not being acquired.
913	Number not allocated.	-	-
914	1,867 square metres or thereby of woodland and the <i>solum</i> of the Calvine - Dalnacardoch Road (U521) and verges and the bed and banks of the Allt a' Chrombaidh Burn lying to the west of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and south-east of Clunes Lodge, Calvine. CPO Sheet: 9 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
915	4,546 square metres or thereby of woodland lying to the south-east of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and south-east of Clunes Lodge, Calvine. CPO Sheet: 9 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
916	2,044 square metres or thereby of the <i>solum</i> of the Calvine - Dalnacardoch Road (U521) and verges lying to the south-east of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and south-east of Clunes Lodge, Calvine. CPO Sheet: 9 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
917 to 919	Numbers not allocated.	-	-
920	758 square metres or thereby of woodland lying to the south-east of the centreline of the A9 where it	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	crosses the Allt a'Chrombaidh Burn and south-east of Clunes Lodge, Calvine. CPO Sheet: 9 of 13	Pitlochry Perthshire PH18 5TH	
921	Number not allocated.	-	-
922	13,351 square metres or thereby of scrubland and grassland lying to the north-west of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and east of Clunes Lodge, Calvine. CPO Sheet: 9 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
923	271 square metres or thereby of woodland and the bed and banks of the River Garry lying to the north-west of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and north-west of Clunes Lodge, Calvine. Land Register of Scotland Title Number PTH50875 CPO Sheet: 9 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	1. Owner 2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH and The Dickinson Trust Limited Company No: 00214811 4 th Floor Swan House Stratford Place London W1C 1BQ as partners of and trustees for The Bruar Trust Salmon fishing rights interests not being acquired.
924	267 square metres or thereby of woodland and the bed and banks of the	The Executors of the Duke of Atholl Atholl Estate Office	1. Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>River Garry lying to the west, north-west of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and south-east of Clunes Lodge, Calvine.</p> <p>Land Register of Scotland Title Number PTH50875</p> <p>CPO Sheet: 9 of 13</p>	<p>Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>2. Sarah Hope Campbell-Preston or Troughton Blair Castle Blair Atholl Pitlochry Perthshire PH18 5TH</p> <p>and</p> <p>The Dickinson Trust Limited Company No: 00214811 4th Floor Swan House Stratford Place London W1C 1BQ</p> <p>as partners of and trustees for The Bruar Trust</p> <p>Salmon fishing rights interests not being acquired.</p>
925 to 926	Numbers not allocated.	-	-
927	<p>449 square metres or thereby of scrubland lying to the north-west of the centreline of the A9 where it crosses the Allt a' Chrombaidh Burn and east of Clunes Lodge, Calvine.</p> <p>CPO Sheet: 9 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	Owner
928 to 929	Numbers not allocated.	-	-
930	<p>814 square metres or thereby of woodland lying to the west of the centreline of the A9 where it crosses the Allt a'Chrombaidh Burn and south-east of Clunes Lodge, Calvine.</p> <p>CPO Sheet: 9 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
931 to 1000	Number not allocated.	-	-
1001	46,651 square metres or thereby of woodland, grassland, private access track and the bed and banks of unnamed burns lying to the west, north-west of the centreline of the A9 where it crosses the Allt Nan Cuinneag Burn and west of the centreline of General Wade's Military Road where it crosses Allt Nan Cuinneag, Glen Garry. CPO Sheet: 10 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1002	Number not allocated.	-	-
1003	172,580 square metres or thereby of scrubland, grassland and the bed and banks of the Allt Nan Cuinneag Burn lying to the east, north-east of the centreline of the A9 where it crosses the Allt Nan Cuinneag Burn and south of the centreline of General Wade's Military Road where it crosses the Allt Nan Cuinneag Burn, Glen Garry. CPO Sheet: 10 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1004	3,352 square metres or thereby of scrubland, grassland and the bed and banks of unnamed burns lying to the north-west of the centreline of the A9 where it crosses the Allt Nan Cuinneag Burn and west of the centreline of General Wade's Military Road where it crosses the Allt Nan Cuinneag Burn, Glen Garry.	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 10 of 13		
1005	4,120 square metres or thereby of scrubland and the bed and banks of unnamed burns lying to the north-west of the centreline of the A9 where it crosses the Allt Nan Cuinneag Burn and north-west of the centreline of General Wade's Military Road where it crosses the Allt Nan Cuinneag Burn, Glen Garry. CPO Sheet: 10 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1006 to 1100	Numbers not allocated.	-	-
1101	288 square metres or thereby of woodland lying to the south, south east of the centreline of the A9 where it crosses the Allt Crom Bhruthaich Burn and south, south-east of Dalreoch Cottage, Glen Garry. CPO Sheet: 11 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1102	22,723 square metres or thereby of woodland, scrubland and the bed and banks of the Allt Crom Bhruthaich Burn lying to the west and north-west of the centreline of the A9, where it crosses the Allt Crom Bhruthaich Burn and south-east of Dalreoch Cottage, Glen Garry. CPO Sheet: 11 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1103	161 square metres or thereby of the <i>solum</i> of the Calvine - Dalnacardoch Road (U521) and verges lying to the south, south-west of the centreline of the	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	A9 where it crosses the Allt Crom Bhruthaich Burn and south-east of Dalreoch Cottage, Glen Garry. CPO Sheet: 11 of 13	Perthshire PH18 5TH	Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
1104	Number not allocated.	-	-
1105	12,363 square metres or thereby of scrubland lying to the north-west of the centreline of the A9 where it crosses the Allt Crom Bhruthaich Burn and south-east of Dalreoch Cottage, Glen Garry. CPO Sheet: 11 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1106	9,029 square metres or thereby of woodland, scrubland and private access track lying to the west, north-west of the centreline of the A9 where it crosses the Allt Crom Bhruthaich Burn and north, north-east of Dalreoch Cottage, Glen Garry. CPO Sheet: 11 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1107 to 1108	Numbers not allocated.	-	-
1109	10,896 square metres or thereby of scrubland lying to the south-east of the centreline of the A9 where it crosses the Allt Crom Bhruthaich Burn and south-east of Dalreoch Cottage, Glen Garry. CPO Sheet: 11 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1110	Number not allocated.	-	-
1111	1,853 square metres or thereby of scrubland, grassland and the bed and banks of the unnamed burn lying to the north-west of the centreline of the A9	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry	1. Owner 2. Ursula Christel Long 5 Welbeck Avenue Hove

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>where it crosses the Allt Crom Bhruthaich Burn and west of Dalreoch Cottage, Glen Garry.</p> <p>CPO Sheet: 11 of 13</p>	<p>Perthshire PH18 5TH</p>	<p>East Sussex BN3 4JP</p>
1112	<p>2,434 square metres or thereby of grassland and scrubland lying to the south, south east of the centreline of the A9 where it crosses the Allt Crom Bhruthaich Burn and south-east of Dalreoch Cottage, Glen Garry.</p> <p>CPO Sheet: 11 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>Owner</p>
1113	<p>529 square metres or thereby of the <i>solum</i> of the Calvine - Dalnacardoch Road (U521) and verges lying to the south, south-west of the centreline of the A9 where it crosses the Allt Crom Bhruthaich Burn and south-east of Dalreoch Cottage, Glen Garry.</p> <p>CPO Sheet: 11 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD</p> <p>Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.</p>
1114	<p>158 square metres or thereby of the <i>solum</i> of the Calvine - Dalnacardoch Road (U521) and verges lying to the north-west of the centreline of the A9 where it crosses the Allt Crom Bhruthaich Burn and west of Dalreoch Cottage, Glen Garry.</p> <p>CPO Sheet: 11 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<ol style="list-style-type: none"> 1. Owner 2. Ursula Christel Long 5 Welbeck Avenue Hove East Sussex BN3 4JP 3. Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD <p>Occupied by Perth and Kinross Council as local roads authority. Interest</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			of local roads authority not being acquired.
1115	240 square metres or thereby of scrubland and the bed and banks of the unnamed burn lying to the north-west of the centreline of the A9 where it crosses the Allt Crom Bhruthaich Burn and south-west of Dalreoch Cottage, Glen Garry. CPO Sheet: 11 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1116 to 1200	Numbers not allocated.	-	-
1201	26,080 square metres or thereby of scrubland, the bed and banks of the unnamed burn and the bed and banks of the Allt Anndeir Burn lying to the north-west of Dalreoch Cottage, Glen Garry and east of Dalnamein Lodge, Glen Garry. CPO Sheet: 12 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1202	6,982 square metres or thereby of grazing land, private access track and the bed and banks of the Allt Anndeir Burn lying to the north-west of Dalreoch Cottage, Glen Garry and east of Dalnamein Lodge, Glen Garry. CPO Sheet: 12 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1203	Number not allocated.	-	-
1204	4,780 square metres or thereby of scrubland and the bed and banks of the Allt Anndeir Burn lying to the north-west of Dalreoch Cottage, Glen Garry and north-east of Dalnamein	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Lodge, Glen Garry. CPO Sheet: 12 of 13	Perthshire PH18 5TH	
1205	4,257 square metres or thereby of scrubland and the bed and banks of the unnamed burn lying to the west, north-west of Dalnamein Lodge, Glen Garry and east of Tigh-na-Coille, Glen Garry. CPO Sheet: 12 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1206	1,816 square metres or thereby of the <i>solum</i> of the Calvine - Dalnacardoch Road (U521) lying to the north-west of Dalreoch Cottage, Glen Garry and north-east of Dalnamein Lodge, Glen Garry. CPO Sheet: 12 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
1207	716 square metres or thereby of the <i>solum</i> of the Calvine - Dalnacardoch Road (U521) lying to the west, north-west of Dalreoch Cottage, Glen Garry and east, north-east of Dalnamein Lodge, Glen Garry. CPO Sheet: 12 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of local roads authority not being acquired.
1208	640 square metres or thereby of the <i>solum</i> of the Calvine - Dalnacardoch Road (U521) and verge lying to the west, north-west of Dalreoch Cottage, Glen Garry and east, south-east of Tigh-na-Coille, Glen Garry. CPO Sheet: 12 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			local roads authority not being acquired.
1209	<p>15,308 square metres or thereby of scrubland and the bed and banks of the Allt Anndeir Burn lying to the north-west of Dalreoch Cottage, Glen Garry and east, north-east of Dalnamein Lodge, Glen Garry.</p> <p>CPO Sheet: 12 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	Owner
1210	<p>27,149 square metres or thereby of grassland and private access track lying to the west, north-west of Dalnamein Lodge, Glen Garry and east, north-east of Tigh-na-Coille, Glen Garry.</p> <p>Land Register of Scotland Title Numbers PTH46486, PTH46487 and PTH46488</p> <p>CPO Sheet: 12 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<ol style="list-style-type: none"> 1. Owner 2. Pamela Florence Cowgill, Stuart Ian Richardson and Pamela Marise Cowgill or Richardson River Tilt Park Bridge of Tilt Blair Atholl PH18 5TE as partners of and trustees for the firm of River Tilt Park 3. Stuart Ian Richardson and Pamela Marise Richardson Pine Cottage River Tilt Park Invertilt Road Bridge of Tilt Pitlochry PH18 5TE
1211	<p>2,600 square metres or thereby of scrubland, grassland and the bed and banks of the Allt Anndeir Burn lying to the north of Dalnamein Lodge, Glen Garry and east of Tigh-na-Coille, Glen Garry.</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<ol style="list-style-type: none"> 1. Owner 2. Pamela Florence Cowgill, Stuart Ian Richardson and Pamela Marise Cowgill or Richardson River Tilt Park Bridge of Tilt Blair Atholl

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	<p>Land Register of Scotland Title Numbers PTH46486, PTH46487 and PTH46488</p> <p>CPO Sheet: 12 of 13</p>		<p>PH18 5TE</p> <p>as partners of and trustees for the firm of River Tilt Park</p> <p>3. Stuart Ian Richardson and Pamela Marise Richardson Pine Cottage River Tilt Park Invertilt Road Bridge of Tilt Pitlochry PH18 5TE</p>
1212	Number not allocated.	-	-
1213	<p>1,786 square metres or thereby of private access track lying to the north of Dalnamein Lodge, Glen Garry and east of Tigh-na- Coille, Glen Garry.</p> <p>Land Register of Scotland Title Numbers PTH46486, PTH46487 and PTH46488</p> <p>CPO Sheet: 12 of 13</p>	<p>The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH</p>	<p>1. Owner</p> <p>2. Pamela Florence Cowgill, Stuart Ian Richardson and Pamela Marise Cowgill or Richardson River Tilt Park Bridge of Tilt Blair Atholl PH18 5TE</p> <p>as partners of and trustees for the firm of River Tilt Park</p> <p>3. Stuart Ian Richardson and Pamela Marise Richardson Pine Cottage River Tilt Park Invertilt Road Bridge of Tilt Pitlochry PH18 5TE</p> <p>4. SSE PLC Company No: SC117119 Inveralmond House 200 Dunkeld Road</p>

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
			Perth PH1 3AQ
1214 to 1215	Numbers not allocated.	-	-
1216	287 square metres or thereby of scrubland lying to the west, north-west of Dalnamein Lodge, Glen Garry and north of Tigh-na-Coille, Glen Garry. CPO Sheet: 12 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1217	185 square metres or thereby of scrubland lying to the west, north-west of Dalnamein Lodge, Glen Garry and north of Tigh-na-Coille, Glen Garry. CPO Sheet: 12 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1218	Number not allocated.	-	-
1219	429 square metres or thereby of grassland lying to the west, north-west of Tigh-na-Coille, Glen Garry and west, north-west of Dalnamein Lodge, Glen Garry. CPO Sheet: 12 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1220	611 square metres or thereby of grassland, scrubland and the bed and banks of the unnamed burn lying to the west, north-west of Tigh-na-Coille, Glen Garry and west, north-west of Dalnamein Lodge, Glen Garry. CPO Sheet: 12 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1221	Number not allocated.	-	-
1222	223 square metres or thereby of access track lying to the north-west of Dalreoch Cottage, Glen Garry and north-east of	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Dalnamein Lodge, Glen Garry. CPO Sheet: 12 of 13	Perthshire PH18 5TH	
1223	30 square metres or thereby of access track lying to the north-west of Dalreoch Cottage, Glen Garry and north-east of Dalnamein Lodge, Glen Garry. CPO Sheet: 12 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1224	76 square metres or thereby of scrubland lying to the west, north-west of Dalnamein Lodge, Glen Garry and east of Tigh-na-Coille, Glen Garry. Land Register of Scotland Title Number PTH46487 CPO Sheet: 12 of 13	Pamela Florence Cowgill, Stuart Ian Richardson and Pamela Marise Cowgill or Richardson River Tilt Park Bridge of Tilt Blair Atholl PH18 5TE as partners of and trustees for the firm of River Tilt Park	Owner
1225 to 1304	Numbers not allocated.	-	-
1305	505 square metres or thereby of grassland and the bed and banks of the Allt Geallaidh Burn lying to the north-west of Tigh-na-Coille, Glen Garry and south-east of the centreline of the A9 where it crosses the Allt Geallaidh Burn, Glen Garry. CPO Sheet: 13 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1306	8,434 square metres or thereby of woodland, grassland and the bed and banks of unnamed burns lying to the north-west of Tigh-na-Coille, Glen Garry and south-east of the centreline of the A9 where it crosses the Allt Geallaidh	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	Burn, Glen Garry. CPO Sheet: 13 of 13		
1307	2,244 square metres or thereby of woodland lying to the north-west of Tigh-na-Coille, Glen Garry and east, south-east of the centreline of the A9 where it crosses the Allt Geallaidh Burn, Glen Garry. CPO Sheet: 13 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1308	1,555 square metres or thereby of woodland, grassland and the bed and banks of the Allt Geallaidh Burn lying to the north-west of Tigh-na-Coille, Glen Garry and south-west of the centreline of the A9 where it crosses the Allt Geallaidh Burn, Glen Garry. CPO Sheet: 13 of 13	Hunting Stalcair S.à r.l. (formerly Hunting Stalcair Limited) Company No: B191799 L-8070 Bertrange, 10B, rue des Merovingiens, Luxembourg	Owner
1309	579 square metres or thereby of woodland, scrubland and the bed and banks of the Allt Geallaidh Burn lying to the north-west of Tigh-na-Coille, Glen Garry and north-west of the centreline of the A9 where it crosses the Allt Geallaidh Burn, Glen Garry. CPO Sheet: 13 of 13	Hunting Stalcair S.à r.l. (formerly Hunting Stalcair Limited) Company No: B191799 L-8070 Bertrange, 10B, rue des Merovingiens, Luxembourg	Owner
1310	638 square metres or thereby of the <i>solum</i> of the Calvine - Dalnacardoch Road (U521) and verges lying to the north-west of Tigh-na-Coille, Glen Garry and south, south-west of the centreline of the A9 where it crosses the Allt Geallaidh Burn, Glen Garry.	Hunting Stalcair S.à r.l. (formerly Hunting Stalcair Limited) Company No: B191799 L-8070 Bertrange, 10B, rue des Merovingiens, Luxembourg	Perth and Kinross Council Pullar House 35 Kinnoull Street Perth PH1 5GD Occupied by Perth and Kinross Council as local roads authority. Interest of

Number on Map	Description of the land or servitude right	Owners	Lessees and Occupiers
	CPO Sheet: 13 of 13		local roads authority not being acquired.
1311	81 square metres or thereby of grassland lying to the west, north-west of Tigh-na-Coille, Glen Garry and south-east of the centreline of the A9 where it crosses the Allt Geallaidh Burn, Glen Garry. CPO Sheet: 13 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1312	5,138 square metres or thereby of grassland lying to the north-west of Tigh-na-Coille, Glen Garry and south of the centreline of the A9 where it crosses the Allt Geallaidh Burn, Glen Garry. CPO Sheet: 13 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner
1313	22,967 square metres or thereby of grassland lying to the north-west of Tigh-na-Coille, Glen Garry and south, south-west of the centreline of the A9 where it crosses the Allt Geallaidh Burn, Glen Garry. CPO Sheet: 13 of 13	Hunting Stalcair S.à r.l. (formerly Hunting Stalcair Limited) Company No: B191799 L-8070 Bertrange, 10B, rue des Merovingiens, Luxembourg	Owner
1314	Number not allocated.	-	-
1315	347 square metres or thereby of woodland, scrubland and the bed and banks of the Allt Geallaidh Burn lying to the north-west of Tigh-na-Coille, Glen Garry and north of the centreline of the A9 where it crosses the Allt Geallaidh Burn, Glen Garry. CPO Sheet: 13 of 13	The Executors of the Duke of Atholl Atholl Estate Office Blair Atholl Pitlochry Perthshire PH18 5TH	Owner