The l'Anse-à-l'Orme Corridor is a unique, sensitive and special wildlife area on the Island of Montreal that has the last inland river on the island. The Rivière à l'Orme area is a large flood plain. "Flood plains, like all wetlands, play essential ecological roles that are of benefit to the entire Québec community, helping to regulate river water flow, acting as natural filters and providing irreplaceable habitats for large numbers of animal and plant species. During the recent flooding in the Montreal area, the l'Anse a l'Orme fields had almost waiste high water in a lot of spots, Chemin de l'Anse a l'Orme was closed due to flooding. I recently read that it would cost over \$100 million just to get the fields ready to be built on! Isn't that incredibly ridiculous when more than half of the housing proposed in the Cap Nature project could and should be built on other sites in the Pierrefonds-Roxboro borough, in areas along major arteries that are already served by public transit and existing water, sewer, gas and electrical infrastructure? Also, housing could be built in more central areas of Montreal, including brown fields. Also, traffic is already incredibly bad around Chemin St-Marie and highway 40, with an additional 6000 houses, the pollution, traffic etc would be a nightmare There are Birds that are Federally and Provincially protected that use those fields to nest, one bird in particular is the Bobolink. Bobolink numbers have declined by almost 75% due to habitat loss. They have already lost a few fields where they were nesting due to the farming they are now doing in the Bois de la Roche fields. "This habitat is home to many threatened and endangered species. There are more than 100 species of birds, a variety of mammals and reptiles, a herd of 40 deer, a plethora of insects and a vast array of trees and plants. Protecting this natural space is key for all Montrealers now and in the future."

A Montréal, May 30, 2010 Press Release I found. This is proof that this area should be conserved and never be built on!

"OUÉBEC TO SPEND MORE THAN \$2.6 MILLION FOR THE CREATION OF A REMARKABLE CONSERVATION CORRIDOR IN MONTRÉAL Montréal, May 30, 2010 -The Government of Québec will grant Ducks Unlimited Canada financial assistance in the amount of \$2,621,221 in the Partenaires pour la nature program. This amount will enable the acquisition of some 60 hectares of land along the Rivière à l'Orme in the Pierrefonds-Roxboro borough on the Island of Montréal. These lands will be incorporated into the Anse-à-l'Orme nature park, and consolidate its protection. The step was announced at a press conference today by Minister of Sustainable Development, Environment and Parks Line Beauchamp, accompanied by Minister of Immigration and Cultural Communities, Minister of Families and MNA for Nelligan Yolande James, and MNA for Jacques-Cartier Geoffrey Kelley. "In this International Year of Biodiversity, Québec continues to make exceptional efforts to consolidate its network of privately-owned protected areas. The Rivière à l'Orme is one of the very rare sizeable rivers on the Island of Montréal that remains in its natural state. By supporting this project, the Government of Québec contributes to the creation of a remarkable conservation corridor in the very heart of the metropolitan area," stated Minister Beauchamp. The acquisition will enable the creation of a natural corridor between the river and the Cap-Saint-Jacques nature park that is located to the north of the properties, the Bois-de-la-Roche agricultural park to the west, the Anse-à-l'Orme nature park and Angell woods to the south, part of which has already been protected by Ducks Unlimited Canada. This major project will also help protect a large flood plain. Flood plains, like all wetlands, play essential

ecological roles that are of benefit to the entire Québec community, helping to regulate river water flow, acting as natural filters and providing irreplaceable habitats for large numbers of animal and plant species. Minister James added: "This is a gift made to ourselves and to the public at large, for everyone can reap the benefit of these protected natural spaces. What is remarkable about this particular project is its successful protection of a major plain abutting the Rivière à l'Orme which is of such importance to the area's population." The acquired properties also include agricultural wildlands, which are important feeding areas for many species of birds of prey found in the Anse-à-l'Orme and Cap-Saint-Jacques nature parks, such as the Redshouldered Hawk and Cooper's Hawk. The brown snake and Western Hackberry (a hardwood species considered as precarious), both likely to be designated as endangered or vulnerable and both found in this area, only increase the conservation value of this project. As Member of the National Assembly for Jacques-Cartier Geoffrey Kelly concluded: "This project was brought to fruition through the collaborative efforts that brought to bear all the collective energy of the milieu. It is priceless work that enables us to protect a natural environment that is under considerable pressure." The Partenaires pour la nature program has a budget of 25 million dollars over five years. Based on a partnership concept, the program consolidates the network of protected areas on privately-owned lands by supporting the conservation initiatives of groups, individuals and corporations. The program also seeks to educate Québec society about the importance of protecting natural environments."

- 30 - SOURCE: Dave Leclerc Press Officer Cabinet of the Minister of Sustainable Development, Environment and Parks Tel.: 418 521-3911 INFORMATION: Media Relations Ministère du Développement durable, de l'Environnement et des Parcs Tel.: 418 521-3991 http://www.mddelcc.gouv.qc.ca/communiques_en/2010/c20100530corridor.htm

- Christina McCallum