
DEPARTMENT:

DATE:

REQUEST:

CHECK ONE:

CLARK COUNTY
STAFF REPORT

Public Works I Parks Division

November 18, 2014

Approve the Agreement winding up the affairs of the consolidated Vancouver -
Clark Parks and Recreation Department

X Consent CAO

BACKGROUND: In 1997, The Parks Administration groups of Clark County and City of Vancouver
merged via an Inter-Local Agreement to form Vancouver Clark Parks and Recreation (VCPRD). This
administration group was responsible for managing all administrative functions of parks related business
for the county and the city, including but not limited to: Park Impact Fees (PIF), grants, Real Estate
Excise Taxes (REET), park acquisition, planning, development and park land management. In 2013, the
decision was made to terminate the interlocal agreement between the county and the city effective
December 31, 2013. This staff report requests to finalize all unfinished business between the county and
the city detailed in the attached windup agreement. Approving the agreement will serve this purpose.

COMMUNITY OUTREACH: The Parks Advisory Board will be notified of this agreement and the details
therein.

BUDGET AND POLICY IMPLICATIONS: The city of Vancouver is currently in possession of the
county's PIF and REET funds, which are needed for the county to acquire and develop park properties.
The windup agreement allows for the transfer of those funds.

FISCAL IMPACTS: 181 Yes (See Attached Fiscal Impacts Form) 0No

ACTION REQUESTED: Approve the Agreement winding up the affairs of the consolidated Vancouver -
Clark Parks and Recreation Department

DISTRIBUTION: p'1ease forward a copy of the approved staff report to Public Works Administration.

Bill Bjerke
Parks Division Manager

Nk-P.E
Public Works Director/County Engineer

c: Lori Pearce, Bill Bjerke

\

CLARK COUNTY, WASHINGTON
BOARD OF COMMISSIONERS

fw l4-

DATE:

SR#: d!]q-j'-f-

I llllll 111111111111111111111111111111111
*711070•

FISCAL IMPACT ATTACHMENT

Part I: Narrative Explanation
I.A - Explanation of what the request does that has fiscal impact and the assumptions for developing revenue and costing information: -

If the agreement winding up affairs between Clark County and the City of Vancouver is approved by the BOCC, Clark County
will receive county owned revenue funds as detailed below from the city.

'Part II: Estimated Revenues
Current Biennium Next Biennium

Fund #ffitle PIF & REET Total PIF& REET Total
3071 I PIF 1 Acquisition $ 29,801.07
3075 I PIF 5 Acquisition $ 2,029,458.76
3076 I PIF 6 Acquisition $ 1,579,882.51
3077 I PIF 7 Acquisition $ 1,339,020.12
3078 I PIF 8 Acquisition $ 1,489,459.82
3079 I PIF 9 Acquisition $ I, 138,582.60
3080 - PIF 10 Acquisition $ 1,935,479.61
3171-PIF 1 Development $ 8,561.80
3175 - PIF 5 Development $ 159,476.83
3176 I PIF 6 Development $ 393,171.24
3177 I PIF 7 Development $ 184,636.82
3178 I PIF 8 Development $ 99,772.40
3179 I PIF 9 Development $ 212,122.64
3180 I PIF I 0 Development $ 80,066.57
3055 I Urban REET $ 5,650.71
3055 I Urban REET $ 1,553,072.95
3055 I Urban REET $ 13,794.79

Total: $0.00 $ 12,252,011.24 $0.00 $0.00
II.A - Descnbe the type ofrevenue (grant, fees, etc.)

Revenues include: Park Impact Fees for acquisition and development and other sources.
Note: Grant fund balance totals are still in process.

·Part Ill: Estimated Expendit~res
1Il E d' ed .A- xpen 1tures summ up

Current Biennium Next Biennium
Fund #/Title FTE's PIF & REET Total PIF & REET Total

Total: $0.00 $0.00 $0.00 $0.00

Ill B Ex d. b b' = toen 1ture y o 11ect category
Current Biennium Next Biennium

Fund #/Title PIF & REET Total PIF & REET Total

Total: $0.00 $0.00 $0.00 $0.00

Second Biennium
PIF&REET Total

$0.00 $0.00

Second Biennium
PIF &REET Total

$0.00 $0.00

Second Biennium
PIF&REET Total

$0.00 $0.00

AGREEMENT WINDING UP THE

AFFAIRS OF THE CONSOLIDATED VANCOUVER-CLARK

PARKS AND RECREATION DEPARTMENT

This agreement to wind up the affairs of the Consolidated Vancouver-Clark Parks and
Recreation Department is entered into this_ day of_, 2014 by and between the City of
Vancouver, Washington ("City") and Clark County, Washington ("County").

WHEREAS, effective January 1, 1997, the City and the County entered into an interlocal

agreement for the operation of a consolidated parks department and joint administration of a
parks impact fee ("PIF") program; and

WHEREAS, effective April 1, 2008, the City and County entered into a second interlocal
agreement providing for the continuation of the consolidated parks department and joint
administration of a PIF program; and

WHEREAS, on June 27, 2013, the County gave the City notice that it was exercising its
right pursuant to the interlocal agreement to terminate the agreement effective December 31,

2013; and

WHEREAS, pursuant to the terms of the interlocal agreement both the City and the

County have obligations to undertake certain actions upon its termination; and

WHEREAS, the City and the County wish to enter into this agreement to document their

agreements related to the termination of the interlocal agreement and the winding up of the

affairs of the Vancouver·Clark Consolidated Parks Department;

NOW, THEREFORE, IT IS AGREED AS FOLLOWS:

I. Transfer of Funds. On a date no later than 30 days from the effective date of this
agreement, the City shall transfer to the County the following amounts which include principal

and interest through December 31, 2013. Additionally, the City shall pay interest accruing from
January 1, 2014 until the date of payment at the rate of earnings on the funds:

- .

·-.·

"·
"

: .·• .·_. ' - -·.

. ·:. "

:....-: ... :·---· -·

-._·.··
._-:1c_

··· . .. ·:.

·~ ·.· ... ' ..' ~,,. ... -. -

District Acquisition Funds Development Funds
1 $29,801.07 $8,561.80
2 $0 $0
3 $0 $0
4 $0 $0
5 $2,029,458. 76 $159,476.83
6 $1,579,882.51 $393,171.24
7 $1-,339,020._12 $184,636.82
8 $1,489 ,459 .82 $99,77_2AO
9 $1,138,582.60 $212,li2.64
10 $1,935,479.61 $80,066':57

MPD County,Construction F:und $5,650.71
REET- Urban 2°11 Qtr. $1,553,072:95

REET II..: County $13,794.79

2. Public Share Responsibility. Pursuant to RCW 82.02.050, cities and counties are to use

imp~ct fees only for the prppq~ionate ~st of system improv~men~s that are attributable to new
development and are to provide publkfunding for s~stem devefopments attributable to existing

development. The City shall be solely ~esponsible for, and shall ~ndernnify the County from any
_ claim related to, providing or failing to provide any public funding required· for the expenditure

. . ' .
of city PIFS,. From and after January 1, 2014, the County shall be-solely responsible for, and
shall indemnify the City from any claim related to, providing or falling to provide any public

funding required.for the expen~iture of county PIFs, including the-PIFs that are transferred to the
County pursuant to the terms· of this agreement; provided that the city shall be responsible for the

public share obligations of areas annexed by it.

3. Refund of PIFs. Pursuant to RCW 82.02.080, citie~ .. and counties are responsible for
making refunds of impacts fees if they are not encumber~ by an established period of time. The
joint admiiµstration of the PIF program was terminated by the County effective December 31,

2013. Fr~rti that date forward, the City and County are each responsible for administering
separate PIF programs. Tliis i~cludes the responsibility of ino~t~ring the date by which PIFs

must be encumbered. The City shatl be solely responsible for making any refunds of-city PIFs ' . .
required due to the failure to-~ipend those PIFs within the r~u_ired time,period. The City shall
also be solely responsible for making any refunds of county PIFs within $e required time period
that should have been made through December 31, 2013. The parties acknowledge that the City

will be making refunds for unencumbered PIFs for District 4. The City shall administer the
~efund of these PIFs. The County shall cooperate with the City in the making of these refunds by
providing information that is reasonably requested. From and after January 1, 2014, the County

- .shall be solely responsible for making any refunds of county PIFs, including-the PIFs that are
tr~sferred to the County putsuant to the terms of this agreement, required due to the failure to

- : ~~ ·, ·-. -

expend those PIFs within the required time period that should have been made pursuant to RCW
82.02.080.

4. Recognition of Credits. The City shall honor PIF credits issued by the County in
combined PIF districts that include city incorporated areas. The County shall honor PIF credits
issued by the City in combined PIF districts that include County unincorporated areas. PIF
credits continue to be restricted to the original district area in which the credit was issued.

5. Disposition of Equipment and Personal Property. The City shall transfer title of two
vehicles and the sum of $24,002 to the County upon receipt of an invoice for that amount. This
represents the transfer of equipment originally purchased with funding by the County to
effectuate the terms of the Interlocal Parks Agreement.

6. Transfer of Park Properties. The County holds fee title to the following park properties
that are located within the City limits. The County agrees that it will, without charge, execute
deeds transferring title to these properties to the City within thirty (30) days of the date of this
agreement. The City shall be responsible for any costs related to the recording of the deeds. A
list of the properties to be transferred is attached hereto as Exhibit A.

The County Administrator is authorized to execute and the City Manager is authorized to
accept the deeds required to effectuate the transfers of the above-listed properties.

7. Outstanding RCO Grants. As the manager of the Consolidated Parks Department, the
City applied for and received a number ofRCO grants on behalf of the County. Additionally,
the County applied for grants for projects that, due to annexations, are now within the
incorporated area of the City. For grants applied for by the City for projects within the
unincorporated area of the County, the County agrees to cooperate with the City by taking those
actions necessary to modify the grant agreements to assume the responsibilities of the grantee.
For projects applied for by the County that are now within the City, the City agrees to cooperate
with the County by taking those actions necessary to modify the grant agreements to assume the
responsibilities of the grantee. A list of the grant agreements is attached hereto as Exhibit B.

The County Administrator and the City Manager are authorized to sign the instruments
necessary to modify the above-listed grants consistent with this Agreement.

8. Relation to Interlocal Agreement. The Interlocal Parks Agreement was terminated as of
December 31, 2013. The Agreement contained provisions for the calculation of the return of PIF
funds transferred by the County to the City. The parties acknowledge that it is infeasible to
calculate the amounts to be returned using the formula set forth in the interlocal agreement. It is
the parties' intention that this agreement shall control and supersede the terms of the interlocal
agreement that are contrary. to the terms of this agreement.

- :~ -

.. ;,.;

.s - -~· .

·.1.-

...

. ·>

: :· ... ~

;;. ---

BOARD.OF CLARK COUNTY
COMMISIONERS

Cle of the Board

A.pproved as to. Form: ----...
~

.. '~·.- .-:-·

CITY OF VANCOUVER

Eric Holmes, City Manager

City Clerk

E. Bronson'Potter,''City Attorney

~ :, -

' .

:~· - . .

Y·.·
. . .

·, ~

~ ·~

' .

- ~· .

' ,,
•/"I

.. ,

. ,•

' .

·:c

~ ~ . ,-

,

.. ··, <:' ._,,: .. ' .. -- •'. ., - :· ·-· --:,_. -,., -· - - . .,_ : . .• . . . '· ·-· ., . .· . - .

:.;'."

,.;

~·

... :

.. ~~ ·."'' . . ~ ... N• ~ .. ,, •• i"". ·•11.;·.

, '.

I ~

Clark County Park Properties focated within City Limits to be transferred to City of Vancouver through.PIF Dissolution
.·. '.: . . .;:.'. J·. -

SERIA~~N-~~ . . OWNER ----·------· ·-·- PARK .~.~~PERTY N~_ME/LOCATIQ.~ LOTSQFT J~ __ RISDICT.!_ON/,LOCATIOI\!_
· ·· 37910024 CLARK COUNTY PARKS Burnt Bridge Creek Greenway Trail 176,418 CITY VANCOUVER ·--. -··-·-.. ·------...... - ______ ,,.............. __ ~ __ , ___ ,,, _ .. __ ·-····"-""'""""""-·---......................... ___ _,. ___ ,....... _ - _,

1----~·79::fooo2 CLARK COUNTY PARKS Burnt Bridge Creek Gree!'way Trail* ·············- ···- 12,377 ____ ...f.1.!Y VANCOU\(~R_
110343000 CLARK COU_~TY PARK~ Wy'East Meadows -·· ~12,572 . ··-- CITY VANCOUVER_,_

112539062 CLARK COUNTY·PARKS Henry J. Biddle Nature Preserve 12,243 CITY VANCOUVER

112539064 CLARK COUNTY PARKS __ Henry J. Biddle Nature Preserve 13,260 CITY VANCOUVER

112539066 CLARK COUNTY P,l\RKS Henry J. Biddle Nature Preserve - 16,404 CITY VANCOUVER 1----·--.. -- ·-- ... --.. -·1·--.. ··- ---·-·-·-.... --- ·------ ·---"""' ___ ,,,, ____ -.. ,_ . .

··--~-~.?..?39068 -· ~.~-~-~K COUN'..X ... ~.~~.~-~---···-·-····-············ .. ·············-· .. ···---················· !!~nry ~.:-~.!.~.9. .. !~~atur_i:.,,~~~-~~!Y!._ ______ __ - 14,305 ... -············-.. ---~n:y VANCOl:!_\(E_~, ...
112539070 CLARK COUNTY PARKS Henry J. Biddle Nature Preserve 13;687 CITY VANCOUVER

-- 112539072 CLARK cou·;;,;-y:ARKS ···---··---···· -~j-:Bid~HeJ'l!ature Preserve --·-··-···-···----- -············· 13,470 ···---·······----···0TY·VANCOU~E·R···-
r .• .•.. , . •

112539074 CLARK COUNTY PARKS Henry J. Biddle Nature Preserve 18,129 CITY VANCOUVER

112539080 CLARK COU_NTY F,!ARKS Henry J. Biddle Nature Preserve 3,208 CITY VANCOUVER

122112000 CLARK COUNTY PARKS Fisher's landing 29,185 CITY VANCOUVER

=ffi:~::-z~:::~~--=~ -_ =2~:::~ _;~::~~~
500743000 CLARK COUNTY PARKS Fisher's landing 467,255 CITY VANCOU\/_ER _

500744000 CLARK COUNTY PARKS Fisher's Landing 10,687 !=ITV VANCOUVER

122591000 CLARK COUNTY PARKS East Biddle Lake _ 319,294 ___ CITY VANCOUVER

147354000 ~LARK COUNTY ENVIRONMENTAL SERVICES - LL South Vancouver Lake Lowlands ___ 262,666 CITY VANCOUVER

147403000 CLARK COU_~_:TY ENVIRONMENTAL S~-~YICES - LL South ~-~~ouver _Lake ~~~-I.ands 1,294,603 .. CITY VANCOUVE~--

152601000 CLARK COUNTY PARKS Sduth Vancouver.~lake Lowlands 2,614;035 CLARK COUNTY

· 152602000 CLARK COUNTY ENVIRONMENTALSERVICE$ - LL·-·____ South Vane~~~;~~-·-··········-..... ········5;5~- ···~_::::=:::9~.:VANC0~~:~~--
163594000 CLARK COUNTY PARKS Meadowbrook North 97,S74 CITY VANCOUVER

Total Square Feet 11,201,sso
*This property is a tax fo·reclosed parcel. It will be conveyed separately .

' .. ·

·' ·' . '

Recording requested by:
City of Vancouver
City Clerk's Office
P.O. Box 1995
Vancouver, WA 98668-1995

Document Title: Quit Claim Deed
Grantor: Clark County, Washington
Grantee: City of Vancouver, Washington
Legal Description: #51 Sec 30 T2N R2E WM; Lavers Si.ibdiv
Lot 18; North Shore Lots 1-7 & TT A Sub 98; #10 #30 & #77 of
Solomon Fisher DLC; Tideland Tax Lot 500743 & 500744; #36
SD Maxon DLC; #25 & # 27 Abram Robie DLC; #89 Abram Robie DLC;
73 & #86 Thomas Nerton DLC; #35 Joseph Petrain DLC;
#88 A Robie DLC & #36 J Petrain DLC; #147 George Morrow DLC
Additional Legal Description is attached as Exhibit "A"
Serial #'s: 037910-024; 110343-000; 112539-062; 112539-064; 112539-066;
112539..068; 112539-070; 112539-072; 112539..074; 112539-080; 122112-000;
122130..002; 122177-000; 500743-000; 500744-000; 122591-000; 147354-000;
147403..000;152601-000; 152602-000; 163594-000

QUIT CLAIM DEED

THE GRANTOR, CLARK COUNTY, a political subdivision of the State of
Washington, for and in consideration of good and valuable considerations, as set out
herein conveys to the CITY OF VANCOUVER, a municipal corporation of the State of
Washington, its heirs and assigns, any interest they may have in the following described
real estate situated in the County of Clark, State of Washington, to wit:

SEE LEGAL DESCRIPTION ATTACHED HERETO, WHICH
BY THIS REFERENCE IS IN CORPORA TED HEREIN

CONSIDERATIONS: MUTUAL BENEFITS.

Dated this \~dayot NOVembev-. 2014.

Clark County, Washington
Accepted on behalf of the City
of Vancouver, Washington

By: ________ _

Eric J. Holmes, City Manager

; .·

Quit Claim Deed
Serial #'s: 037910-024; 110343-000; 112539-062; 112539-064; 112539-066;
112539-068; 112539-070; 1-12539-072; 112539-074; 112539-080; 122112-000;
122130-002; 122177-000; 500743-000; 500744-000; 122591-000; 147354-000;
147403-000; 152601-000; 152602-000; 1&3594-000

STATE OF WASHINGTON

COUNTY OF CLARK

. : .

I certify that I know or have satisfactory evidence that Mark McCauley signed this
instrument on oath stated<"that he is authorized to execute ·the instrument and
acknowledg!!d it as the~dark County Administrator, ·to be the free and voluntary act of
such party for the uses arid purposes mentioned i this instrument.

Dated: l l-1 B-/Lf

REBECCA,LTILTON
. NOTARy:j>ust1c

STATE OF WASHINGTON
COMMISSION ExPIRES

APRIL 26, 2Q17

Notary Public jn and for th . tate of WA
Residing at ·v 0 n~u uev-, LOA-­
My commission expires: 1+/ 21P {20 I {

N:\CIP\NON-PROJECT\REAL PROPERTY\DEEDS\CC TO CCV-PARKS.DOCX

.·,

·•· ... ,,
...... ~

,··

-....

. - ·-· :: . ~
... ,
'

Quit Claim Deed
. Serial #'~: 037910.024; 110343.000; 112539.062; 112539.064; 112539.066;

112539.068; 112539.070; 112539-072; 112539.074; 112539.080; 122112.000;
122130.002; 122177-000; 50074~cOOO; 500744-000; 122591-000; 147354-000;
147403-000; 152601-000; 152602-000; 163594-000

Exhibit "A"

Burnt Bridge Creek Greenway Trail

Tax Parcel Number: 037910-024

Center Parcel:

A parcel of land lying in the·Northeast ~of Section 30, Township 2 N'orth, Range 2 East of
, "the Willamette Meridian, said: parcel being more particularly described as follows:

'--

Beginning at a point on the Northerly line of the Bonneville Ppwer Admi_ni_stration right of
way where said line inte~ests the Westerly line of the Phillip .Christ D911atlon Land Claim
#60,.: said Township an-d· Range, said point bears 30.25· feet N 00~23'11"E from the
Southwest corner of said _QLC., and running thence along first ·said Northerly line S
79°13'42" W 60.11 feet; thence.continuing along said line N"88°45'45" W 201.90 feet,

· · more or less to a point on_. the Easterly line of that certain -.parcef"of land conveyed to
Timothy S. Campbell and Linda S. Campbell, as buyers, underJlie terms of that certain
Re~l .Estate Contract recorded May 18, 1994 under Auditor's"Fil~.#9405180006, records
of Clark County, Washington; thence along' said Ea~terly line run.N '00~36'03" E 647.68
fee(more or le_ss to the Southerly line of Burnt Bri~ge Creek, as.conveyed to Ciark County
and descri~ed in ·that cert~lr1··statutory Warranty ·oeed recotded o·ecember 3, 1985, under
Auc:fitor's File #8512030125;. records of Clark County, ·washington·; thence along said
Southerly line N 72°19'59" _E 224.17 feet;· thence along the arc of a 290.00 foot radius
cu,.Ye ,right, through a cent:ral angle of09°12'36" J and arc lengt~ of 46.62 feet more or less
to a point on the Westerly~l_in~·Ofsaid D.L.C. #60; thence alOng said.Westerly·line of said
D.L.C. runs 00°23'11" W719.35 feet more or less to the point of beginning, all in Clark
County, Washington.

South Parcel:

Beginning at a point on the Southerly line of the Bonneville Power Administration right-of­
way in said Section ~,O. §aid .point bears s 43°38'42" vy 382:2~·J~eHrom·the Southwest
corner of the· Phillip Christ.Qonation Land Claim #60, s~id Township and R~nge, said point
being the Nortf1erly North~~~t corner of Lot 31°, 8iock:2 .of, "N6ctticr~sf', as platted and
recorded in book "G', Page23, Plat Records of Clark Co4nty, Was~ingfon; thence along
the Easterly line of said lof31 S 00°36'03" W 89.60 feet, more or less, to the Southerly
North line of said Lot 31; thence along said North line S 89°06'49'.' E 262.92 feet, more or
less to a point on the Westerly right-of-way line of Andresen· Road; thence along said
Westerly line on the arc of a 2964. 79 foot radius curve right, through a central angle of
01°59'58", an arc distance of 103.46 feet, more or less to a point on first said Southerly
lirie of the B.P.A. right-of-way; thence along said right-of-way S 79°13'42" W 59.88 feet;
thence S 88°45'45" W 230.12 feet, more or less to the point of beginning, all in Clark
County, Washington. ·

N:\CIP\NON-PROJECT\REAL PROPERTY\DEEDS\CC TO COV-PARKS.DOCX

.. ~: . .: :

·~. : .. ·-~·

, ..

': '•"

.·
- .
•·!;";.. ..

-·,'· •• - .1 . ~· ." .

'·

·.·_;..-...:..:. ..

...... :_

Save and except:

A parcel of land lying in the Northeast % of Section 30, Township 2 North, Range 2 East of
the Willamette Meridian, said: parcel being more particularly described as follows:

Beginning at the Northeast ~6rner qf Lot #31 of "Northcrest $µbdivision" according to the
plat thereof, as recorded in Book "G" of Plats, at Page 23, Plat records of Clark county,
Washington, said point beirig·a 5/8" iron rod with yellow plasti~ cap marked "Clark County
Surveyor"; thence North 88~54'46" West along the southerly north line of. said lot, 190 .. 68
feet to 1 7/B" Brass cap set in concrete; thence North 00°57'16" East 96.23 feet to a 5/8n
iron rod with -yellow plastic cap marked "Clark County Surveyor'', said iron rod being on the
southerly line of a 300:00. feet Bonneville Power Administration right:..of-way; thence South
88°01 '07" East along said 'right-of-wayJine-a distance of 178.87 feet to a 5/8n iron rod with
a yellow.pla~tic cap marked "Clark·-County Surveyor'', said point being on the westerly line
of Old Antjreisen Road; thence South 06°15'36" East alorig said westerly line a distance of
94.21 feet to the point of beginning.

Wy'East-Meadows

Tax Parcel Number: 110343-000

Lot 18, Laver's Subdivision, according to the plat thereof, recorded in Book "A", page 71,
records of Clark County, Washington.

Except that portion conveyed to Clark County, Washington under Auditor's File No.
8703230123 for road purposes.

Subject to Easement , and the terms and conditions thereof . for underground
communication lines disdosed by instn.iiilent recorded under Auditor's File No.
7807120124.

Subject to Easement and -~he terms and conditions thereof for roadway slopes disclosed
by instrument recorded under.Auditor's File No. 8703230124.·

Henry J. Biddle. Nature Preserve

Tax Parcel Numbers: 112539-062; 112539-064; 112539-066; 112539-068; 112539-070;
112539-072; 112539-074;' 112539-080

Lots 1-7 and Tract-A, North Shore, according. to the plat thereof, recorded in Book "J" of
Plats, Page 339, records of Clark County, Washington.

N:\CIP\NON-PROJECT\REAL PROPERTY\DEEDS\CC TO CCV-PARKS.DOCX

~ ·-

. ' .

.• i

: -..... _-.,:.· ·, ; ::.-""_; ..

Fisher's Landing

Tax Parcel Number 122112-000

A parcel of land or shoreland in Section 12 Township 1 North Range 2 East of the
Willamette Meridian being' i_n the Solomon Fisher DLC together with all Columbia River
shore and tidelands as follows:

The shoreland below the line of ordinary high water on the Columbia River in. front of and
being a part of folg all that portion of the Solomon Fisher DLC in S.ection 12 Township 1
Range 2 East of the Wiliamette Meridia11 lying south ofthe· lands owned-by SP. & s Ry
Company and being its right of way located.over and.across said claim all Columbia River
shore and tidelands adjacent to the above described being the shoreland and tideland
formerly owned by the State of Washington adjacent to and fronting upon the Solomon
Fisher DLC and being des~ribed in deed from the State of Washington and recorded in
Volume 42 page 202 iri the records of Clark County, Washington.

Tax Parcel Number 122130-002

That portion of Section 12,Township 1 North, Range 2 Ea.st of the Willamette Meridian in
. Clark County, Washington, described as follows: ·

Beginning at a point North 68~4~' West 444 feet from the Southeast comer of the Solomon
Fisher Donation Land:'Claim;·thenc~ South 21°15' West 14o·feet.fo.the low water mark of
the Columbia River; thence in a Westerly direction along said low water mark· 50 feet;
thence. North 21°15' East to the South line of said Fisher Donation Land Claim; thence
South 68°45' East to the point of beginning.

Together with any por:tion of that tract described in deed recorded in Book 51, Page 76
lying· Southe,rly of the.line of ordinary high tide of the_ Columbia River, said tract being fully
described in deed recorded under Auditor's File No. G 307104. · ·

Tax Parcel Number 122177-000.

That portion of Section 12, T?wns~ip 1 North, Range 2 East of the Willamette Meridian in
Clark County, Washington; 'described as follows:

Beginning at a point North 68°45' West 262 feet fre>m the Southeast corner of the Solomon
Fisher Donation LancfClain1; thence North 68°45" West .182 feet; thence South 21°15'
West 140· feet ·to the. "1ow. water mark . of the Columbia . Rive[; thence _along the low water
mark in an Easterly direction to a point that is South 9~15' West /from the point of
beginning; thence North 9°15 East to the point of beginning.

Except portion thereof lying within public roads .

Tax Parcel Number 500743-000

Shorelands· lying below the line of ordinary high water of the Columbia River in front of that
portion of the Solomon Fisher Donation Land Claim in Section 12, Township 1 North,

N:\CIP\NON-PROJECnREAL PROPERTY\DEEDS\CC TO GOV-PARKS.DOCX

·-· ..
'·. _;.-..

~ .. -.

-·-.: :--- ··-·--. ·--·.-··:-. . · ·-

.•• ··• _! ...

. . -·---.._.:

Range 2 East of the Willamette Meridian in Clark County, Washington, lying Southerly of
the Burlington Northern Railroad.

Except that portion thereof lying Easterly of the West line of that tract conveyed to J.C.
Palmer, Trustee, by deed recorded in Book 51, Page 76.

Tax Parcel Number 500744-000

Tidelands of second class . lying adjacent to and fronting upon the Solomon Fisher
Donation Land Claim, being described in that certain deed recorded in Book 42, Page
202.

Except that portion thereof lying Easterly_ of the West line of that,tract conveyed to Allen C.
Park by deed recorded under Auditor's File No. G 80645. ·

Further exceptfrig therefrom'those tidelands lying Easterly, of the.East line of that portion of
Section 12. Township 1 North, Range 2 East of the Willamette~J\lleridian iri Clark County,
Washington, described as follows:

Beginning as a pqint N9rtfl 68°45' West _262 feet from the· Southeast corner of the
Solomon Fisher Do_.nati.qn'~find Claim; thence North 68°45''.West _182 feet; thenee· South
21°15' West 140 feet to tht:?"low water mark of the Columbia River; thence along the low
water mark in an East~rly cjirection to ~ point that is South 9°15' West from the point of
beginning; thence North 9°15 East to the point of beginning.

East Biddle Lake

Tax Parcel Number: 122591-000

That portion of the Silas Maxon Donation Land Claim lying within the East half of Section
3, Township .1 North, Range 2 East, Willamette Meridian, Clark County, Washington,
described as follows:

·Beginning at a point on the _Northerly line of the Evergreen Highway that is 845.01 feet
Southeasterly, as measured along said Northerly line, from ·the intersection of said
Northerly line of the Everg~een Highway with the ~e~t line of the Silas Maxon Donation
Land Claim, said point being the most Southerly Southeast corner of that tract d~scribed in
deed to Muriel 8. Graham, trustee, as recorded under AuditOr's File No. G 564628; thence
North 15°40'30" East 132 feet to the most Easterly line .of said: Graham tract to the
Northeast corner thereof;~ .thence North 86°09'57" West 50 feet _\o the most Easterly
Southeast corner of that tract conveyed to the State of Wasbington;·:Oepartment of Game,
by deed recorded under Auditor's File No. G 263995;· thence North 3°50'03" East 232 feet
to a point on the Southerly line of that tract described in deed to Richard C. Evanson, as
recorded under Auditor's File No. G 524385; thence Easterly along the Southerly line of
said Evanson tract. to the Southeast comer thereof; thence North 0°01' East of said
Evanson tract, 353.49 feet, more or less, to the Southerly line of Primary State Highway
No. 8; thence Easterly along the Southerly line of said Highway to its intersection with the
Westerly line of the tract conveyed to Rebecca Biddle Wood, by deed recorded under
Auditor's File No. D 36023; thence Southerly following the Westerly line of said Wood tract

N:\CIP\NON-PROJECT\REAL PROPERTY\DEEDS\CC TO CCV-PARKS.DOCX

- .. ~.

··,:

to its intersection with the Northerly line of that tract conveyed to Jack R Shaffer, et ux, by
deed recorded under Auditor's File No. G 340964; thence North 28°58'· West 20.6 feet;
thence,South 58°26'45" West 154.61 feet; thence South 64°18'05" West 188.50 feet, more
or less, to a point on the North line of the Evergreen Highway, being the Southwest comer
of said Shaffer tract; thence Westerly along the Northerly line of said highway to the point
of beginning.
Excepting..therefrom that portion of the George Walker Tract being a portion of the Silas D.
Maxon Donation Land Cl.aim in Section· 3, Township 1 North, ·Range 2 East of the
Willamette Meridian, described as follows:

Beginning at the SoutheasJerly comer of RiverWood Subdivjsion recorded in Book "G",
pag~ 184 of plats, said corner also being a Northwesterly interior comer of the George
Walker Tract; thence North 17°20'42" East along· said subdivisiOn 152.69 feet to the true
point of beginning; thence North 1 r20·42· East along -said subdivision· line 184.05 feet to
the Southerly right of way iine of State Highway 8 known 'as Lewis and Clark Highway;
thence South 71°19'30" East along said right of way line 272 feet, more or less, to the
intersection point of said right of way line with the Westerly line of the· Rebecca Biddle
Wood tract described und~r Auditor's File No. Q. 36023;· thence South along the Westerly
line of said Wood tract 195.41 feet; thence North 71°19'30" Wesf316 feet, more or less, to
the true point of beginning.

Also excepting therefrom that portion of the George Walker Tract being a portion of the
Silas D. Maxon Donation Land Claim in Section 3, Township 1 North, Range 2 East of the
Willamette Meridian, described as follows:
Beginning at the Southeasterly comer of Riverwood Subdivision ·recorded in Book "G",
page 184 of plats, said carrier also being . a· Northwesterly interior ·corner of the George
Walker Tract; thence Ndrt~ 17°20'42" East 152.60 feet along the Easterly line of said
subdivision ; thence "South 17°19'30" East parallel with the Southerly right of way line of
State Highway 8 a distance-of.316 feet, more or less, to the Westerly line of the Rebecca
Biddle-.Wood tract desCribed .. under Auditor's File No. D ~60023; thence South 12.6 feet,
more or less, to an iron pipe marking a Westerly corner of said Wo.od .tr~ct; thence South
45°48' East 98.01 feet alorig the Westerly line of said Wood Tract; tnence North 71°19'30"
West 127.7 feet, more or less; thence South 17°20'42" West 100.68 feet to a point which
is South 71°19'30" East ·of the point of beginning; thence North 71°19'30" West 276.00
feet along a Southeasterly projection of the Southwester:ly lin'e ·of. said Subdivision to the
point of beginning. ·

Also excepting therefrom that portion of the George Walker tract being a portion of the
Silas D. Maxon Donation Land Claim in Section 3, Township 1 North, Range 2 East of the
Willamette Meridian, described as follows:

Beginning at the Southeasterly corner of Riverwoo.d Subdivi~ipn recorded in Book "G",
page 184 of plats, said corner also being a Northwesterly· irjt¢rior corner of the George

·Walker Tract; thence South 71°19'30" East 276.00 feet alorig a Southeasterly projection of
the Southwesterly line of said Subdivision; thence North 17°20'42" East 100.68 feet to the
true point of beginning; thence South 17°20'42" West 169.44 feet; thence South 71°19'30"
East 478.5 feet, more or less, to a Westerly interior corner of the Rebecca Biddle Wood
Tract; thence North 45°48' West along the Westerly line of said Wood Tract 393.11 feet,
more or less, to a point which is 93.01 feet from an iron pipe marking a Westerly corner of

N:\CIP\NON-PROJECT\REAL PROPERTY\DEEDS\CC TO COV-PARKS.DOCX

..

said wood tract; thence North 71°19'30" West 127.7 feet, more or less, to the true point of
beginning.

South Vancouver Lake Lowlands

Tax Parcel Number 147354-000

That portion of Section 9, Township 2 North, Range 1 East of the Willamette Meridian,
Clark County, Washington, lying within the Abraham Noble Donation Land Claim,
described as follows:

Beginning at a point which is North 89°51' West 2193.32 feet and North 5°28' West 803.15
feet from the Southeast corner of said Section 9, said point being the Southeast corner of
that tract conveyed to N.E. Winsell by deed recorded under Auditor's File No. G 465493;
thence South 84°32' West along the South line of said Winsell tract, 1900 feet, more or
less, to the Southwest corner thereof; thence South 5°28' East 4502 feet to the Southwest
corner of that tract conveyed to Jeannette Grant Graves by deed recorded under Auditor's
File No. G 217098; thence North 84°32' East along $outh line of-said Graves tract, 465.8
feet, more or less, to the southwest. corner of that tract conveyed·to-David $. Viers by deed
recorded under Auditor's File No. G 619507; thence North 5°25' West 364.7 feet; thence
North 84°32' Ea~t. 1434.2 fe~t. more or'. less, to the West line of Secondary State Highway
1-T; thence North along said West line, 800 feet, more or less, to the point of beginning.

Except that portion conveyed to the State of Washington by deed recorded under Auditor's
File No. F81505.

Except that portion lying within State Secondary Highway 1-T.

Tax Parcel Number 147403-000

That portion of Section 8; 9 and 16, Township 2 North, Range 1 East of the Willamette
Meridian· in Clark County, described as follows:

All that portion of the following described property:
Beginning at the comer common to Sections 9, 10, 15 and 16, Township 2 North, Range 1
East of the Willamette Meridian, thence North 89°51' West 2193.32 feet to a point on the
West boundary line of the County_ Road; thence South 5°28' East along the boundary line
of said County 'Road, 15.3:4:.38 feet ·to a point, thence South 2°10' West along· the West
boundary line of said County· Road,". 399:83 feet; thence N,.orth 71°1 O' West tracing old
fence along the South boundary line of a 10.28 acre tract conveyed to George W. Seward,
by deed recorded in Volume 58, page 148, records of Clark County, ·532.60 feet to the true

·point of beginning; thence North 15° East 79.41 feet; thence South 74°52' East 53.58 feet;
thence North 5°35' West parallel to and distant 8 feet West from West row of prune trees,
said course being along the Westerly line of said George W. Seward tract, 348.71 feet,
thence South 84°25' West 1.96 feet; thence North 5°35' West parallel to a distant 10 feet
West from West row of prune trees, along the Westerly line of said George W. Seward
tract, 462 feet; thence South 84 °32' West 1435. 77 feet to the Southwest corner of the tract
conveyed to W.L. Sanders by deed recorded in Volume 85, Page 554, records of Clark
County; thence North 5°28' West 1949 feet, thence South 84 °32' West 58.9 feet to a point

N:\CIP\NON-PROJECnREAL PROPERTY\DEEDS\CC TO GOV-PARKS.DOCX

:·. - -.... ,

'···

-.~ .

,.

- · ... --, ··~· .·

in the center of the slough; thence North 5°24' West through center of the slough, 1464.60
feet to .a point in Vancouver Lake; thence South 55°51' West from the meander line of said

Lake, 1271.50 feet; thence. South 16°38' East 3007.90 feet; thence South 71°42' East
1091.6 feet; thence North 81°36' East 763.05 feet; thence South 10°42' East 242.37 feet;
thence South 71°1 O' East 185.16'feet to the true point of beginning .

. . Except that portion thereof acquired by the United States of America, for purposes of the
Bonneville Project;
Except tidelands and be"d c;>f Vancouver Lake.

Except County or Public Roads.

Lying westerly of the foliowing describe9 line and its southerly projection:

Beginning at the southwest corner of the tract conveyed to W.L. Sanders by deed
recorded in Volume 85 Page 554, records of Clark County; thence North 5°28' West 1949
feet; thence South 84°~2'. We·st SB.9 feet to a point in the center of the slough; thence
North 5°24' West througt:i.center of the slough 1464.60 feet to a point in Vancouver Lake,
and there ending.
Reserving unto Farmers Union Central Exchange, Incorporated and.-easement for use and
maintenal')ce of existing petroleum pipelines, being a strip of land 30 feet wide the
centerline of which is described as follows:

. . . '

Begi_nning at an iron P.!pe at the northeast corner of that tract conveye9 to W.L. Sanders be
dee.d recorded in Vqli.:ime 85, page 554, records of Clark County; thenc:;e along the west
line of said tract S 5°28' E 299.7 feet more or less to the southeast corner thereof, thence
along the southerly prolongation of said west line S 05°28' E 195.29 feet more or less to
the center of existing pipeljnes; thence aiong the center of said pipelines N 87°48'08n W
394.44 feet to a point on t~.e sout~erly. line of the tract conveyed to Farmers Union Central
Exchange; lncorpo~ated, by deed:·recorded under Auditor's File No. 7712090012, records
of Cla.rk County, that bears .s 71 ~35'42" W 9.05 feet from a concrete monument at the
westerly southwest corner thereof, and there ending.

Together with the reasqna~le right·of access for main~enance.ot,sci!d pipelines, provided
that after any such mainte-nance the property will· be restored t6 itS_ original condition.

Tax Parcel Number 152601-000 and 152602-000

That portion of the followii:ig ·described .. tr;;:icts .A&. B lyil"lg West of.the East line of that
portion condemned by the United States of A11.1erica, by Judgment:on the Declaration of
taking, as disclosed by instrument recorded under Auditor's File No. E 1359.

~

Tract A:

That portion of Sections 9 and 16, Township 2 North, Range 1 East of the Willamette
Meridian, and of the l:\braham Robie Donation Land Claim and the Joseph Petrain
Donation Land Claim and including Lot 28 of the Plat of Lots 3, 4, 5 and. 8 and the
Northeast Quarter of the Southeast Quarter of Section 16, Township 2 North, Range 1

. East of the Willamette Meridian, according to the Plat thereof recorded in Volume "C" of

N:\CIP\NON-PROJECnREAL PROPERTY\DEEDS\CC TO CCV-PARKS.DOCX

.-

., ... l

Plats, at page 6, records of Clark County, Washington, more particularly described as
follows:

Commencing at the_ comer to Sections 9, 10, 15 and 16, Township 2 North, Range_ 1 East
of the Willamette Meridian, thence North 89°51' West 2193.32-feet tci a point in the West
boundary line of the County Road, thence South 5°28' East tracing the West boundary line
of said county road,_ 1534.3~ feet to a point, thence South 2°10· West tracing said West
boundary line of said Co1.:1nty Road 399.83 feet to a point, thence South 3°1' West 24.94
feet to a point in the West boundary line of said County Road for the true point of
beginning·; thence South 3°01' West tracing West boundary line of said· County Road
342.66 feet to an old fence corner, thence· North 71°42' West al~mg an old fence 3234.00
feet to a ,large _stone b_ol,Ji.der, thence North 31°05' VVest along)>!o.- fence 2593.20 feet to a
point in Vancouver Lak~i theince North 55°51' East ~long_ the meander line of said Lake
1271.50 feet to a poin(°thence South 16°38' East 3007 ~90 feet to a point; thence· South
71°42' East 1091.60 feet"to a point; thence North 81°36' East 763:05 feet fo a point;
thence South 10°42' Ea$t.?42.37 feet to a point; thence South 71°10' East 128.27 feet to a
point; ·thence'·South 18~§9'. West 24.00 feet to a point; thence South 71°1 O' East 596.29
feet to the true point'of beginning.

Together ~ith tide lanRs of the secorid class', situate in front of, adjacent to or abutting
upon the following desc~ibed uplands: ·

In .front of that part of Sec\io_n 8, Township 2 North, Range 1 East of the Willamette
Meridian, included in th~-Abraham Robie Donation Land Claim with a. frontage of 10.00
lineal chains; in·front of that.part of the Joseph Petrain Don_ation Land Claim in Section 8,
Township 2 North, Range· fEast of the Willamette Meridian, measured along the meander
line as follows:

Beginning at the North corner of said claim and running thence South 56° West 381.4 feet
to the terminal point of this. description, with a frontage of 5.78 lineal chains; :in front of that
_part of Section 9, Township 2 North, Range 1 East of the Willamette.Meridian, described
by metes and bounds as follows:

Beginning at a point which is North 52°05' East 817.39 feet distant from the corner to the
Abraham Robie and Joseph Petrain Claims in Section 8, Township 2 Nprth, Range 1 East
of the Willamette Meridian and running thence South 15°38' East to a point on the South
iine of said Section 9; thence West along South line of said Section tp the Southwest
corner thereof, thence North along'liie West line of said sectiori"-to the meander comer on
said West line;· thence North 43°30' East along the Government meander line 179.86 feet,
more or less, to a p_oint _which is North 16°3~' West from ~the point of beginning; thence
South 16°East to said poinf of beginning, with a frontag~ -()(2.72 line~I chains, more or
less; all measured along.the meander line according to a certified copy of the government
field notes of the survey thereof on file in the office of the Commissioner of Public Lands at
Olympia,' Washington.

Excepting therefrom the following:

Commencing at the comer to Sections 9, 10, 15 and 16, Township 2 North of Range 1
East of the Willamette Meridian in Clark County, Washington; thence North 89°51' West
2195.32 feet to a point in the West boundary line of the County Road; thence South 5°28'

N:\CIP\NON-PROJECnREAL PROPERTY\DEEDS\CC TO CCV-PARKS.DOCX

.-.:

<. --~ .

·"

-· ,•

'·
',-~ :· . "

"t;· ·:;;, .~
~:.~·· .

.. _ ..
,.. ,. ~-·:

. -·' ,_
. : ~ . ~

East tracing the West boundary line of said County Road 1534.638 feet to a point; thence
South 2°10' West tracing said West boundary line of said County Road 399.83 feet to a
point; thence South 3°1' West 24.94 feet to a point in the West boundary line of said
County Road; thence North 70°41' West 583.8 feet to a cor1crete monument which marks
the point of beginning of this description; thence North 19°19' East24 feet to the center of
road; thence North 70°41' West 128.3 feet; thence North 9°54' West 242.4 feet; thence
South 82°04; ·West 102.45·feef to a concrete· mon·ument; thence South 10°32-1/2' East
295.1 feet to a concrete· mohument; thence' North 83°45' East. 155.9 feet to a eoncrete
monument; thence South 70° 41' East 50.16 feet to concrete monument· and point of
beginning.

Tract B:

That portion of Sections a; 16, 17 and 21, Township .2 ,Nqf!h, Range 1 East of the
Willamette Meridian, lying in the Joseph -Petrain Donation· Land Claim, described as
follows:

. . '

Beginning at.a point in the South line of said Claim, _North 56° West 37.05 chains from the
Southeast corner thereof;'lhence North 56° West 12.68 chains;·.thence North 45' West 40
chains to the Southwesterly corner of said Petrain Claim; thence. North 3° East along the
Westerly boundary line of -said Claim 48.5 chains to the Northwest corner thereof; thence
North 56° East 11 c_!iaiiis alo,rig the Northwesterly line· ofsaid D.L.C. to the Southwesterly
line_ of Tract "A" abbve,·desci"ibed; thence Southeastei-ly along said Southwesterly line, a
distance of 30.50 chains to .a boulder; thence continuing along the Southerly line of said
Tract "A" to the Northwest corner _of that certain tract of land conveyed to John Spurgeon
by the Deed recorded in:Volume 71 of Deeds, at page 339, of the records of Clark County,
Washington; thence South 3° West along the'Westerly line of said.John Spurgeon tract
22.05 chains to the $outhw~st carrier of said tract; thence along the South line of said tract
South 71°50' East 4.69 chains to the Northw~st corner of Lot 26 of the plat of Lots 3, 4, 5
and 8 and the Northeast'Quarter of the Southeast Quarter· of Section 16, Township 2
North, Range 1 East of:the Willamette. Meridian; according. to. the plat thereof, recorded in
Volume "C" of Plats •. at.pag·e 6; records of Clark Coqnty, Wa~hington; thence South along
the West line of said Lot 26)o the North line of that certain tra·¢t-conyeyed to 8.0. Case by
Deed recorded in Book 127. of Deed, at page 65, of the records of said County; thence
along the North line of said ·cas,e Tract North 84°34' Wesr2·1.2a ·chains to the Northwest
corner of said Tract; thence along the West line of saidTract South.3°.West 4.71 chains to
the Southwest corner of said ~ract; thence East to the ~esterly line 9f that certain tract of
land conveyed to M.V. Palmer,. by deed recorded on Book .38 of Deeds, at page 362, of
the records of said county; t_hence along the Westerly line·of said P~lmer'Tract South 19°

- West 7 .16 chains to the .Southwest corner of. said tra¢t;. t~en~. North 53°25' West 15. 75
chains to the Northwest corner of a tract of land known;a!:Hhe Anna M. Firestone tract as
described in Book 51 of Deeds, at p~ge 273, records of said· co1:1nty; thence .South 3° West
1 B.63 chains to a point, then.ce S.outh 56°. East 5.50 chains to a point; thence South 25
feet, more or less, to the point of beginn_ing. ·

Lot 26 of the Plat of Lots 3, 4, 5 and 8 and the Northeast quarter of the Southeast quarter
of Section 16, Township 2 North, Range 1 East of the Willamette Meridian, according to
the plat thereof, recorded in Volume "C" of Plats, at page 6, records of Clark County,
Washington.

N:\CIP\NON-PROJECT\REAL PROPERTY\DEEDS\CC TO COV-PARKS.DOCX

. ··~- !' - ·'!"'' - •

-.--: ---.·

..-···

. -.. - ~ -

Excepting from the above Parcels "A" and "8'', the following described tracts:

That portion condemned by t,he United States of America, by J_udgment on the Declaration
of Taking, as.disclosed ~Y instrument recorded under Auditor's File No. E 1359.

That portion conveyed to the Port of Vancouver, by Deed recorded August 31, 1971,
under Auditor's File-No.cG 583282.
That portion conveyed tp Frito-Lay, Inc. by deed· recorded December 23, 1986, under
Auditor's File No .. 8612230181.

Together with those rights as granted by instrument recorded February 6, 1941, under
Auditor's File No. E 39025.

Situate in the County of Clark, State of Washington.

Meadowbrook North

Tax Parcel Number: ·1&.3594-000

The Northerly 432 feet of th~t_portion of the West half of the George and Elizabeth Morrqw
Donation Land Claim; nq. 51, lying in East half of Section 20 Township 2 North Range 2
East of the Wfflamette Meridian, Clark County; Washington, described as follows:

Beginning at a point ·1350.6 feet North and 554.2 feet East of the Southwest corner of said
Georg~ and Elizabeth.MorroVI! Donation Land Claim No. 51, said point being marked by an
8 inch spi~e in the cen.ter of w.h~t is known as the Burton Ro~d. said point being the true
point of beginning; the~~ N()rth 0°50'·East, a distance of 949:3 feet; thence North 89°33'
West, a distance of 226~(eet; the"!ce South 00°50' West to a point in the center line of said
Burton Road; thence··North'8.5°16' East along said center line 226 feet, more or less to the
point of beginning.

Together with a n~m-exclusive easement for ingress, egress and utilities over, under and
across the West 30 feet of per deed recorded as Auditor's File No. 8001180088.

N:\CIP\NON-PROJECnREAL PROPERTY\DEEDS\CC TO COV-PARKS.DOCX

REAL ESTATE EXCISE TAX AFFIDAVIT This Conn is your receipt
PLEASE TYPE OR PRINT CHAPTER 82.45 RCW - CHAPTER 458-61A WAC when stamped by cashier.

THIS AFFIDAVIT WILL NOT BE ACCEPTED UNLESS ALL AREAS ON ALL PAGES ARE FULLY COMPLETED
(See back oflast page for instructions)

State of Washington

Mailing Address c/o Real Property Services, PO Box 9810

City/State/Zip Vancouver, WA 98666-9810

Phone No. (including area eode) (360) 397-6118

If multi le owners list rcenta e ofownershi next to name.

Name CITY OF VANCOUVER, a municipal corporation

Mailing Address PO Box 1995

City/State/Zip Vancouver, WA 98668-1995

Phone No. (including area eode)

Send all property tax correspondence to: IZI Same as Buyer/Grantee List all real and personal property tax parcel account List assessed value(s)

Narne __ ~------------------
Mailing Address -----------------­

City/StatelZip -------------------
Phone No. (including area code) _____________ _

numbers - check box if personal property

Serial #'s 037910-024; 110343-000; D
112539-052: 112539-064; 112539-066; D
112539-o6a; 112539-010; 11253e-012;· D
C/D 037.000; 114.008;. D

AN $84,523: 173,069;

135,ooo; 135,ooo; 135,000.\
135.000; 135.000: 135.000

• Street address of property:. 6020 NW Fruit Valley Rd .. Vancouver• WA 98660, Vacant Land

This property is located in Clark County

D Check box if any of the listed parcels are being segregated from a larger parcel.

Legal description of propeny (if more space is needed, you may attach a separate sheet to each page of the affidavit)

See attached legal

Select Land Use Code(s):
191 -Undeveloped land (land only)

enter any additional codes: ____________ _

(See back of last page for instructions)
YES NO

ls this property exempt from property tax per chapter
84.36 RCW (nonprofit organization)?

D IZI

YES

ls this property designated as forest land per chapter 84.33 RCW? D
ls this property classified as current use (open space, fann and D
agricultural, or timber) land per chapter 84.34?

ls this property receiving special valuation as historical property D
per chapter 84.26 RCW?

If any ans.ms are yes, complete m instruded below.

NO

IZI
IZI

(I) NOTICEOFCONI1NUANCE (FORESflANDORCURRENTUSE)
NEW OWNER(S): To continue the current designation as forest land or
classification as current use (open space, farm and agriculture, or timber)
land, you must sign on (3) below. The CO\Dlty assessor must then determine
if the land transferred continues to qualify and will indicate by signing below.
If the land no longer qualifies or you do not wish to continue the designation
or classification, it will be removed and the compensating or additional taxes
will be due and payable by the seller or transferor at the time of sale. (RCW
84.33.140 or RCW 84.34.108). Prior to signing (3) below, you may contact
your local county assessor for more information.

This land 0 does 0 does not qualify for continuance.

DEPUTY ASSESSOR DA TE

(2) NOTICE OF COMPLIANCE (HISTORIC PROPERTY)
NEW OWNER(S): To continue special valuation as historic property,
sign (3) below. If the new owner(s) does not wish to continue, all
additional tax calculated pursuant to chapter 84.26 RCW, shall be due
and payable by the seller or transferor at the time of sale.

Signature of
Grantor or Gra

(3) OWNER(S) SIGNATURE

PRINT NAME

Name (print) ~{~"'""'-"'1-+-1-\-11:.11.:-1.d'-f'L:-ff<Mt....-.,..:::-..... ro

List all personal property (tangible and intangible) included in selling

price.

If claiming an exemption, list WAC number and reason for exemption:

WAC No. (Section/Subsection) 458~1A-205 (~~------­

Reason for exemption------------------

Government transfer

TypeofDocument_a_u_it_C_l_ai_m_D_e_e_d ____________ ~

DateofDocument __________________ _

Gross Selling Price $ ____________ o_.o_o_

*Personal Property (deduct) $ ____________ _

Exemption Claimed (deduct) S ____________ o_.o_o_

Taxable Selling Price $ ______,... _____ o_.o_o_

Excise Tax : State $ ____________ o_.o_o_

0.0050 I Local $ __________ 0_.00_

*Delinquent Interest: State $ ____________ _
Local $, ____________ _

*Delinquent Penalty $ ____________ _

Subtotal $, __________ -"0:..:.0=.0

•state Technology Fee $. ____________ 5_.0_0_

•Affidavit Processing Fee $ ____________ _

Total Due $, ___________ 1_0_.o_o

A MINIJ\fUJ\f OF $10.00 IS DUE IN FEE(S) AND/OR TAX
*SEE INSTRUCTIONS

Perjury: Perjury is a class C felony which is punishable by imprisonment in the state com:ctional instirution for a m · wn term of not more than five years, or by
a fine in an mno\Dlt fixed by the cowt ofnot more than five thousand dollars ($5,000.00), or by both imprisonment and fine (RCW 9A.20.020 {IC)).

REV 84 OOOla (1129/09) THIS SPACE - TREASURER'S USE ONLY COUNTY TREASURER

..
. ·;

. -.
- '

. . . . '

·.··

·.

.. -

!-·.;: .. :·.. . .
. • . .

- .

~. -

.. ·~ • ·- ',,:,. ;'.:.- '\, i ~ . ' ,.:· '· . : .. ,• . . .

Grant Project Report - RCO Grant Projects that Require Sponsor or Document Amendments

Project# Project Sponsor per Agmt. Jurisdiction
Agreement Deed-of-Right Agmt.

/Type (NOT PRISM)
Project Name

Location
Authorization Authorization Revisions
City/County City/County Required

1991-166 A Clark County Parks Dept Vancouver Lake Lowlands - 1991 City Clark County Not Found Yes
City Location,

1992-247 A Clark County Parks Dept Biddlewood Park County Ownership Clark County Clark County Yes

1992-328 A Clark County Wineberg Community Park County Clark County Clark County Yes

1992-330 A Clark County Parks Dept Ellsworth School Park City Clark County Clark County Yes

1996-072 A Clark County Parks Dept Fisher Basin Regional Park City Clark County Clark County Yes
City Location

1996-075 D Clark County Vancouver Lake Ph. 2 County Ownership County NA No
City Location

1996-1197 AD Clark County Parks Dept Frenchman's Bar Trail County Ownership County Not Found No

1997-025 A Vancouver Parks & Rec Dept Whipple Creek 97 County County Not Found Yes

1997-1206 D Clark County Parks Dept Evergreen Fisheries Park City County NA Yes

1998-1293 A Vancouver Parks & Rec Dept Lalonde Creek Park County City Not Found Yes

1999-1358 R Vancouver Parks & Rec Dept East Fork Lewis Riparian Restoration County ? NA No-Attach.

1999-1366 R City of Vancouver Burnt Bridge Creek Riparian Enhancement City ? NA No-Attach.

1999-1762 AD Vancouver Parks & Rec Dept East Fork Lewis River Greenway County ? Not Found No-Attach.

2000-1465 A Clark County Parks Dept Evergreen Fisheries Park Phase 2 City County Not Found Yes

2000-1498 D Vancouver Parks & Rec Dept Felida Park County County NA Yes

2002-1183 A Vancouver Parks & Rec Dept Maple Crest Park County City Not Found Yes

2003-1138 A Vancouver Parks & Rec Dept Hockinson Park County County County Yes

2004-1332 A Vancouver Parks & Rec Dept Lakeshore Park County City Not Found Yes

2004-1341 A Vancouver Parks & Rec Dept Mount Vista Park County City Not Found Yes

2006-2015 A Vancouver Parks & Rec Dept South Fisher's Landing Park Acquisition City City City Yes

2006-2021 A Vancouver Parks & Rec Dept Mackie Park Acquisition County City County Yes

2006-2032 D Vancouver Parks & Rec Dept Fairgrounds Community Park - Phase 1 County City NA Yes

2006-2173 A County of Clark East Fork Lewis Reach 6/Dean Creek County City Not Found Yes

2012-1203 A Vancouver Parks & Rec Dept Cougar Creek Woods Park Acquisition County City VCPRD Yes

2012-1466 A Vancouver Parks & Rec Dept Chinook Park Acquisition County City VCPRD Yes

2012-1491 A Vancouver Parks & Rec Dept John Ball Park Acquisition City City VCPRD Yes

