

FOR IMMEDIATE RELEASE VIA THE CANADIAN CUSTOM DISCLOSURE NETWORK

NEWS RELEASE

Magellan Aerospace Corporation Closes Private Placement of
Preference Shares and Renews Bank Credit Agreement

Toronto, Ontario, May 27, 2005 - Magellan Aerospace Corporation (“Magellan or the
“Corporation”) announces that it has completed its previously announced private
placement of 2,000,000 8% cumulative redeemable first preference shares series A of the
Corporation (the "Preference Shares") at a price of $10.00 per Preference Share (the
“Issue Price”) for total proceeds of $20,000,000. Each Preference Share is convertible
into 3.33 common shares of Magellan (6,666,666 common shares in aggregate) at a price
of $3.00 per common share. The Preference Shares will be redeemable from July 1,
2008, to June 30, 2010 by the Corporation at Issue Price plus accrued and unpaid
dividends, provided that the volume weighted average trading price of the common shares
on the Toronto Stock Exchange for at least 20 trading days in any consecutive 30-day
period ending on the fifth trading day prior to the date on which the notice of redemption is
given exceeds 125% of the conversion price. From July 1, 2010, the Preference Shares
will be redeemable at Issue Price plus accrued and unpaid dividends. The Preference
Shares will be retractable by the holder at Issue Price plus accrued and unpaid dividends
1) from July 1, 2010 in the event that at any point in time after such date the volume
weighted average trading price of the common shares on the Toronto Stock Exchange for
at least 20 trading days in any consecutive 30-day period ending on the fifth trading day
prior to such date is less than $2.40 per common share; or 2) upon the occurrence of a
change of control of the Corporation involving the acquisition of voting control or direction
over 66-2/3 % or more of the common shares.

The placement of the $20,000,000 of Preference Shares was done in conjunction with and
as a requirement of the renewal of Magellan’s bank facilities. As a condition of the bank
renewal, N. Murray Edwards, the Chairman and a director of the Corporation, acquired
$10,050,000 of the Preference Shares. Mr. Edwards now holds 22,158,819 common
shares of Magellan indirectly and 3,017,500 common shares of Magellan directly.
Additionally, Mr. Edwards owns $9.8 million of convertible debentures directly and $5.2
million of convertible debentures indirectly of Magellan. Each $4.50 of face value of the
convertible debenture is convertible into one common share of Magellan. If all of the
convertible debentures and Preference Shares held by Mr. Edwards were converted into
common shares then he would own an additional 6,683,333 common shares of Magellan.
Mr. Edwards indicated that the acquisition was for investment purposes and that he may
acquire additional common shares, convertible debentures or Preference Shares of
Magellan from time to time, depending on market conditions. A copy of Mr. Edwards
report may be obtained from the person set forth below.

The net proceeds from the issue of the Preference Shares will be used by Magellan to
reduce outstanding indebtedness and for general corporate purposes.

Magellan also announces that it has renewed its bank credit agreement with its existing
lenders. Under the terms of the renewed agreement, Magellan will have an operating
credit facility, expiring on May 26, 2006, and extendable to May 26, 2007, with a maximum
credit facility of $155 million. Amounts drawn under this facility will bear interest at the
bankers’ acceptance or LIBOR rates plus 1.0%, reduced from its current rate of bankers
acceptances or LIBOR rates plus 4.5%. The credit facility is fully guaranteed by N.
Murray Edwards, the Chairman and a director of the Corporation. Mr. Edwards will
receive a fee of 0.1% per annum of the maximum credit facility ($155,000 per year) as
compensation for this guarantee.

Magellan Aerospace Corporation is one of the world’s most integrated and comprehensive
aerospace industry suppliers. Magellan designs, engineers, and manufactures aeroengine
and aerostructure assemblies and components for aerospace markets, advanced
products for military and space markets, and complementary specialty products. Magellan
is a public company whose shares trade on the Toronto Stock Exchange (TSX: MAL), with
operating units throughout Canada, the United States and the United Kingdom.

- 30 -

For further information contact:
John B. Dekker
Vice President Finance & Corporate Secretary
(905) 677-1889 ext. 224

