CANADIAN BOARD OF EXAMINERS FOR PROFESSIONAL SURVEYORS ATLANTIC PROVINCES BOARD OF EXAMINERS FOR LAND SURVEYORS

SCHEDULE II / ITEM 3 SURVEY LAW

October 2007

Note: This examination consists of 9 questions on 1 page.

<u>Marks</u>

<u>Q. No</u>	Time: 3 hours	Value	Earned
1	Discuss the common law doctrines of accretion and erosion. Describe the criteria for each. Describe the way in which lawful accretion might be apportioned as between owners in various circumstances.	15	
2	 Give an example of each of the following types of descriptions: a) Metes and bounds b) Centreline c) Parcel with a water boundary d) By exception e) By aliquot parts 	15	
3	Discuss the characteristics of and criteria for adverse possession and prescription. What are the differences between them?	10	
4	Describe the general principles of typical condominium or strata title legislation.	10	
5	a) What federal statute applies to the removal, damage or destruction of survey monuments?b) Describe the provisions of the statute.	5	
6	How is navigability of a body of water determined? How does navigability affect the rights of an owner of land?	10	
7	If there is an error or a misclosure in a metes and bounds description, how do you proceed to establish the boundaries by survey?	5	
8	A number of jurisdictions have provisions in their statutes for "special surveys". Describe their purpose and give a brief methodology.	10	
9	Provide brief definitions for the following terms: a) Servient tenement b) Quit claim c) Ordinary High Water Mark d) Hearsay Evidence e) Escheat f) Bornage g) Right of reverter h) Allodial Title i) Estoppel j) Conventional Line	20	
	Total Marks:	100	