
Ch. 51 1970 lst ex. sess. (41st Legis. 2nd ex. sess.)

CHAPTER 51
[Substitute Senate Bill No. 226]

STATE HIGHWAYS--ROUTE NUMBERS

AN ACT Relating to state highways; amending section 10, chapter 281,

Laws of 1969 ex. sass. (uncodified); amending section 47.20-

.570, chapter 13, Laws of 1961 and RCW 47.20.570; amending

section 47.20.580, chapter 13, Laws of 1961 and RCW 47.20.580;

amending section 47.22.010, chapter 13, Laws of 1961 and RCW

47.22.010; amending section 47.22.020, chapter 13, Laws of

1961 as amended by section 13, chapter 145, Laws of 1967 ax.

sess. and RCW 47.22.020, amending section 2, chapter 85, Laws

of 1967 ex. sess. as amended by section 6, chapter 281, Laws

of 1969 ex. sess. and RCW 47.39.020; adding a new chapter to

Title 47 RCW1; repealing section 47.16.010, chapter 13, Laws

of 1961 as last amended by section 5, chapter 170, Laws of

1965 ax. sons. and RCW 47.16.010; repealing section 4, chapter

145, Laws of 1967 ex. seas. and RCW 47.16.013; repealing sec-

tion 13, chapter 281, Laws of 1969 ex. sess, and RCW 47.16-

.014; repealing section 47.16.020, chapter 13, Laws of 1961

as amended by section 5, chapter 281, Laws of 1969 ex. sass.

and RCW 47.16.020; repealing section 47.16.030, chapter 13,

Lzi.-s of 1961 as aenrded by section 7, chapter 170, Laws of

1-965 ex. sess. and RCW 47.16.030; repealing section 47.16.040,

chapter 13, Lavws of 1961 and RCW 47.16.040; repealing section

47.16.050, chapter 13, Laws of 1961 as last amended by sec-

tion 7, chapter 231, Laws of 1969 ex.sess. and RCW 47.16.050;

repe-aling section 9, chapter 145, Laws of 1967 ex. sess. end

PCW 47.16.053; re-p-aling section 47.1.6.060, chapter 13, Laws

of 1961 os am~ended by section 1 , chapter 240, Laws of 1963 and

EC~47.16.0610; rcrooaiinq section 47.16.070, chaoLer 1:3, ,w

of 1961 and RCW 47.16.070; repealing section 47.16.080, chap-

tar 13, Laws of 1961 as amended by section 8, chapter 170,

[342]

1970 lst ex. sess. (41st Legis. 2nd ex. sess.) Ch. 5 1

Laws of 1965 ex. sess. and RCW 47.16.080; repealing section

47.16.090, chapter 13, Laws of 1961 and RCW 47.16.090; repeal-

ing sect~ion 47.16.100, chapter 13, Laws of 1961 as amended by

section 1, chapter 3, Laws of 1963 ex. seas, and RCW 47.16.100;

repealing section 47.16.110, chapter 13, Laws of 1961 and RCW

47.16.110; repealing section 47.16.120, chapter 13, Laws of

1961 as last amended by section 9, chapter 170, Laws of 1965

ex. ses, and RCW 47.16.120; repealing section 47.16.130,

chapter 13, Laws of 1961 and RCW 47.16.130; repealing section

47.16.140, chapter 13, Laws of 1961 as amended by section 3,

chapter 3, Laws of 1963 ox. sess. and RCW 47.16.140; repealing

section 47.16.150, chapter 13, Laws of 1961 and RCW 47.16.150;

repealing section 47.16.160, chapter 13, Laws of 1961 as amend-

ed by section 3, chapter 21, Laws of 1961 ex.sess. and RCw 47-

.16.160; repealing section 417.16.180, chapter 13, Laws of 1961

and RCII 47.16.180; repealing section 47.16.190, chapter 13,

Laws of 1961 as last amended by section 12, chapter 170, Laws

of 1965 ox. ses, and RCw 47.16.190; repealing section 47.16-

.200, chapter 13, Laws of 1961 as amended by section 4, chapter

3, Lawvs of 1963 ex. sess. and RCII 47.16.200; repealing section

47.20.010, chapter 13, Laws of 1961 as last amended by section

1, chapter 170, Laws of 1965 ex.sass. and RCI% 47.20.010; re-

pealing section 47.20.020, chapter 13, Laws of 1961 as amended

by section 4, chapter 21, Laws of 1961 ex. seas, and PCW 47-

.20.020; repealinag section 47.20.030, chapter 13, Laws of 1961

as last ame~nded byv soction 2, chapter 145, Laws of 1967 ex.

sesa. and iRCW 47.20.030; repealing section 47/.20.040, chapter

1.3, Laws of 1961 and RCWq 47.20.0,10; repealing section 47.20-

.050, chr ptor' 13, Laws of 1061 -is zimendcd by Sect ion 3, chap-

ter 145, Lwsof 1,D67 ex. scss. an6 IRC!4 47.20.050; repealing

5a-ecLioan 17. 20.060, chapter 13, Laws of 1961 zand RCWq 47.20.060;

repealing section 47.20.070, chapter 13, Lows of 1961 and RCW

[34 31

Ch. 51 1970 lst ex. sess. (4lst Legis. 2nd ex. sess.)

47.20.070; repealing section 47.20.080, chapter 13, Laws of

1961 as amended by section 6, chapter 3, Laws Of 1963 ex. sees.

and RCW 47.20.080; repealing section 47.20.090, chapter 13,

Laws of'1961 as amended by section 8, chapter 21, Laws of 1961

ex. ses, and RCW 47.20.090; repealing section 47.20.100, chap-

ter 13, Laws of 1961 as amended by section 20, chapter 3, Laws

of 1963 ex. seas, and R01 47.20.100; repealing section 47.20-

.109, chapter 13, Laws of 1961 and RCW 47.20.109; repealing

section 47.20.110, chapter 13, Laws of 1961 and RCW 47.20.110;

repealing section 47.20.120, chapter 13, Laws of 1961 as amend-

ad by soction 7, chapter 3, Laws of 1963 ex. sess. and RCW 47-

.20.120; repealing section 47.20.130, chapter 13, Laws of 1961

as amendad by section 8, chapter 3, Laws of 1963 ex. seas, and

RCw 47.20.130; repealing section 47.20.140, chapter 13, Laws

of 1961 as last amended by section 12, chaptor 145, Laws of

J967 ex. qess. and RCW 47.20.140; repealing section 47.20.150,

chapter 13, Laws of 1961 and Rcw 47.20.150; repealing section

47.20.160, chapter 13, Laws of 1961 as last amanded by section

5, chapter 145, Laws of 1967 ex.sess. and RCW 47.20.160; re-

pealing section 47.20.161, chapter 13, Laws of 1961 and RCW

47.20.161; ropeasling section 6, chapter 145, Laws of 1967 ex.

soss. and RCW 47.20.162; repealing section 47.20.165, chapter

13, Laws of 1961 and RCW 47.20.165; repealing section 47.20-

.170, chapter 13, Laws of 1961 and RCWT 47.20.170; ropealing

section 47.20.180, chapter 13, Laws of 1961 as amended by sec-

tion 28, chapter 170, Laws of 1965 ox. sees, and RCv. 47.20.180;

repealing section 47.20.190, chapter 13, Lawqs of 1961 and RCIW.

47.20.190; repealing section 47.20.200, chapter 13, Law,,s of

1961 as amended by section 8, chapter 281, Laws of 1969 ox.

so.-s. and RCw 47.20.200; repealing section 47.20.210, chapter

13, Laws of 1961 as amended by section 10, chapter 3, Laws Of

1963 ex. seas. and RCW 47.20.210; repealing section 47.20.220.

[3441

chapter 13, Laws of 1961 as last amended by section 11, chapter

3, Laws of 1963 ex. sess. and RCW 47.20.220; repealing section

17, chapter 3, Laws of 1963 ex. seas, and RCW 47.20.221; re-

pealing section 18, chapter 145, Laws of 1967 ex. sess. and

RCW 47.20.222; repealing section 19, chapter 145, Laws of 1967

ex. sess. and RCW 47.20.223; repealing section 47.20.230, chap-

ter 13, Laws of 1961 and RCW 47.20.230; repealing section 47-

.20.240, chapter 13, Laws of 1961 as amended by section 9,

chapter 21, Laws of 1961 ex. seas, and RCW 47.20.240; repealing

section 47.20.250, chapter 13, Laws of 1961 as amended by sec-

tion 12, chapter 3, Laws of 1963 ex. sass, and RCW 47.20.250;

repealing section 47.20.260. chapter 13, Laws of 1961 and RCW

47.20.260; repealing section 47.20.270, chapter 13, Laws of

1961 and RCW 47.20.270; repealing section 47.20.280, chapter

13, Laws of 1961 as amended by section 15, chapter 145, Laws

of 1967 ox. seas, and RCW 47.20.20 repealing section 47.20-

.290, chapter 13, Laws of 1961 end P&W 47.20.290; repealing

section 47.20.300, chapter 13, Laws of 1961 as amended by sec-

tion 17, chapter 145, Laws of 1967 ex. sess. and RCw 47.20-

.300; repealing section 47.20.310, chapter 13, Laws of 1961

and RcVt; 47.20.310; repealing section 47.20.320, chapter 13,

Laws of 1961 as amended by section 2, chapter 170, Laws of

1965 ox. sess. and RCW 47.20.320; repealing section 47.20.325,

chapter 13, Laws of 1961 and RCW 47.20.325; repealing section

47.20.330, chapter 13, Laws of 1961 as amended by section 10,

chapter 21, Laws of 1961 ox. soss. and PCwq 47.20.330; repeal-

ing section 47.20.340, chapter 13, Laws of 1961 as last amendedi

by section 13, chapter 3, Laws of 1963 ex. ses, and RCWq 47.20-

.340; repealing section 41, chapter 21, Laws of 1961 ex. sess.

as amended by srction 3, chapter 170, Laws of 1965 ex. ese.

and P.cw 47.20.351; repealing sectio-147.20.3t,0, chapter 13, Laws

of 1961 as amended by section 16, chapter 145, Laws of 1967

ex. sees. and rM1 47.20.360; recaling -section 47.20.379, chap-

[3451

ch. 511970 lst ex. sess. (41st Legis. 2nd ex. sess.)

Ch. 51 1970 Ist ex. sess. (41st Legis. 2nd ex. sess.)

ter 13, Laws of 1961 and RCW 47. 0.379; repealing section 47-

.20.380, chapter 13, Laws of 1961 as amended by section 30,

chapter 3, Laws of 1963 ex. sess. and RCW 47.20.380; repealing

section 47.20.390, chapter 13, Laws of 1961 as amended by sec-

tion 9, 'chapter 281, Laws of 1969 ex. sess. and RCW 47.20.390;

repealing section 47.20.400, chapter 13, Laws of 1961 and RCW

47.20.400; repealing section 47.20.410, chapter 13, Laws of

1961 as last amended by section 7, chapter 145, Laws of 1967

ex. sess. and RCW 47.20.410; repealing section 47.20.420, chap-

ter 13, Laws of 1961 and RCW 47.20.420; repealing section 47-

.20.430, chapter 13, Laws of 1961 as amended by section 15,

chapter 21, Laws of 1961 ax. seas, and RCW 47.20.430; repeal-

ing section 10, chapter 145, Laws of 1967 ex. sess. and RCW

47.20.431; repealing section 47.20.440, chapter 13, Laws of

1961 as last amended by section 4, chapter 170, Laws of 1965

ex. sees. and RCW 47.20.440; repealing section 47.20.450, chap-

ter 13, La~ws of 1961 and Rcw 47.20.450; repealing section 47-

.20.460, chapter 13, Laws of 1961 and RCW 47.20.460; repealing

section 47.20.461, chapter 13, Laws of 1961 and RCW 47.20.461;

repealing section 47.20.462, chapter 13, Laws of 1961 and RCW

47.20.462; repealing section 47.20.470, chapter 13, Laws of

1961 and RCTV 47.20.470; repealing section 47.20.480, chapter

13, Law,.s of 1961 and RCW 47.20.480; repealing section 47.20-

.490, chapter 13, Lows of 1961 as amended by section 1.5, chap-

ter 3, La..'a of 1963 ex. sass, and RCII 47.20.490; repealing sec-

tion 47.20.500, chapter 13, Laws of 1961 as amended by section

16, chapter 3, Laws of 1963 ex. seas, and RCW 47.20.500; re-

pealing section 1]1, chaptcr 145, Laws of 1967 ex. seas. and

RCI% 47.20.505; repealing section 47.20.540, chapter 13, Laws

of 1961. as amended by section 12, chapter 21, Laws of 1961 ex.

seas. zind RCIV 47. 20.540; repealing section 47.20.541, chapter

13, Laws of 1961 and RCII 47.20.541; and repealing sect ion 47.20-

.550, chapter 13, Laws of 1961 and RCW 47.20.550.

[3461

1970 lst ex. sess. (41st Leqis. 2nd ex. sess.) C.5

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF WASHINGTON:

NEW SECTION. Section 1. There is added to Title 47 RCW a new

chapter which chapter shall include sections 2 through 171 of this

1970 amendatory act.

NEW SECTION. Sec. 2. A state highway to be known as state

route number 2 is established as follows:

Beginning at a junction with state route number 5 in Everett,

thence easterly by the most feasible route by way of Monroe, Stevens

Pass and Leavenworth to a junction with state route number 97 in the

vicinity of Peshastin; also

Fron that junction with state route number 97 in the vicinity

of Peshastin, thence easterly by the most feasible route by way of

Wenatchee, Waterville, Wilbur and Davenport to a junction with state

route number 90 in the vicinity west of Spokane; also

Beginning at a junction with state route number 90 at Spokane,

thence northerly to a junction with state route number 395 in the

vicinity north of Spokane; also

From that junction with state route number 395 in the vicinity

north of Spokane, thence northorly to a junction with state route nun--

ber 31 at Newport; also

From that junction with state route number 31 at Newport,

thence easterly to the Washington--Idaho boundary line, thence souther-

ly along said boundary line to Fourth Streot in Newport.

NEW SECTION1. Sec. 3. A state highway to bo known as state

route number 3 is established as follows:

Beginning at a junction with state route number 101 at Shelton,

thence northeasterly to a junction with state route numnber 302 at

Allyn; also

From that junction with state route number 302 at Allyn, thence

northeasterly to a junction with state route numnber 106 in the vicin-

ity of Belfair.; also

From that junction with stato route number 106 in the vicinity

pf lBelfair, thence northeasterly by the most feasible route to Bremer-

[3471

Ch. 51

Ch. 51 1970 lst ex. sess. (41st Legis. 2nd ex. sess.)

ton, thence northerly and easterly by the most feasible route in tho

vicinity of Poulsbo to a junction with state route number 104 in the

vicinity of Port Gamble.

NEW SECTION. Sec. 4. A state highway to be known as state

route number 4: is established as follows:

Beginning at a junction with state route number 101 in the

vicinity of a location known as Johnson's Landing, in Pacific county,

thence southeasterly by the most feasible route by way of Kelso to

a junction with state route number 5.

NEW SECTION. Sec. 5. A state highway to be known as state

route number 5 is established as follows:.

Beginning at the Washington-Oregon boundary line on the inter-

state bridge over the Columbia river at Vancouver, thence northerly

by way of Kelso, Chehalis, Centralia, Olympia, Tacoma, Seattle,

Everett and Mt. Vernon, thence northwesterly-to the east of Lake

Samish, thence northeasterly and northerly by way of Bellingham to

the intern~ati onal b-.undary line in the vicinity of Blaine in Whatcom.

county.

NEWV SECTION. Sec. 6. A state highway to be known as state

route nun~ber 6 is established as follow.s:

Beginning at a junction with state route number 101 at Raymond,

thence eaniterly by the most feasible route to a junction with state

route nuirber 5 at Chehalis.

NEW SEC'TION. Sec. 7. A state highway to be known as state

route nruor 7 is established as follows:

Beginning at a junction with state route number 12 in the

vicinity of Morton, thence northerly to a junction with state route

number 706 at Elbe; also

F'romi that junction with state route number 706 at Elbe, thence

northerly to a junction with state route number 5 at Tacoma.

NEWI SECTION'. Sec. 8. A state highway to be known as state

route iouinher 8 is etablished as follows:

Beqiinning at a junction with state route number 12 in the

[3481

1970 Ist ex. sess. (41st Legis. 2nd ex. sess.) Ch. 51

vicinity of Elma, thence easterly by the most feasible route to a

junction with state route number 101 at Tumwater.

NEW SECTION. Sec. 9. A state highway to be known as state

route number 9 is established as follows:

Beginni-ng at a junction with state route number 522 north of

Woodinville, thence northerly by way of Snohomish, Arlington and

Sedro Woolley to a junction with state route number 542, in the vi-

cinity of Dening; also

Beginning at a junction with state route number 542, in the

vicinity of Lawrence, thence northerly to the international boundary

at Sumas.

NEW1 SECTION. Sec. 10. A state highway to be known as state

route number 10 is established as follows:

Beginning at a junction with state route number 97 at Teanaway

at mile 0.0, thence easterly by the most feasible route to a junction

with an off ramp of state route number 90 in the vicinity west of

Ellensburg, mile 20.0.

NEFW SECTION. Sec. 11. A state highway to he known as state

route number 11 is established as follows:

Beginning at a junction with state route number S in the vi-

cinity of bit. Vernon, thence northerly by way of Blanchard to a junc-

tion with state route number 5 at Bellingham.

NEW SECTION. Sec. 12. A state highway to be known as state

route number 12 is established as follows:

Beginning at a junction with state route number 101 at Aber-

deen, thence easterly by way of montesano and Elma to a junction with

state route number 8 in the vicinity of Elma; also

From that junction with state route number 8 in the vicinity

of Elrnd, thence southeasterly to a junction with state route number

5 in the vicinity north of Centralia; also

Beginning at a junction with state route number 5 in the vi-

cinity south of Chehalis, thence easterly by way of morton and White

Pass to a junction with state route numsber 410 northwest of Yakima;

[3491

Ch. 51 1970 lst ex. sess. (41st Legis. 2nd ex. sess.)

also

From that junction with state route number 410 northwest of

Yakima, thence southeasterly to a junction with state route number

82 at Yakima; also

Beginning at a junction with state route number 82 near Union

Gap, thence southeasterly by the most feasible route by way of Pasco

and Wallula to Walla Walla, thence northerly by way of Dayton to a

junction with state route number 127 at Dodge; also

From that junction with state route number 127 in the vicinity

of Dodge, thence easterly by the most feasible route by way of Pom-

eroy and Clarkston to the Washington-Idaho boundary line.

NEW SECTION. Sec. 13. A state highway to be known as state

route number 14 is established as follows:

Beginning at a junction with state route number 5 at Vancouver,

thence easterly by way of Stevenson to a junction with state route

number 97 in the vicinity of Maryhill; also

Beginning at a junction with state route number 97 in the vi-

cinity of Maryhill, thence easterly along the north hank of the Co-

lumbia river to the vicinity of Plymouth, thence northeasterly to a

junction with state route number 12 in the vicinity of Kennewick.

NEW SECTION. Sec. 14. A state highway to be known as state

route number 16 is established as follows:

Beginning at a junction with state route number 3 near the

southwest end of Sinclair Inlet, thence northeasterly to a junction

with state route number 160 in the vicinity west of Port orchard; also

From that junction with state route number 160 in the vicinity

wost of Port Orchard, thence southeasterly by way of tho Tacoma Nar-

rows Bridge to a junction with state route number 5 at Tacoma.

NEW SECTION. Sec. 15. A state highway to be known as state

route number 17 is established as follows:

Beginning at a junction with state route number 395 in the vi-

cinity of Eltopia, thence northwesterly to a junction with state

route numiber 90 in the vicinity of Moses Lake, thence northwesterly

[3501

1970 1st ex. sess. (41st Legis. 2nd ex. sess.) Ch. 51

to a junction with state route number 28 in the vicinity of Soap

Lake; also

From that junction with state route number 28 in the vicinity

of Soap Lake, thence northerly by the most feasible route to a junc-

tion with state route number 2 west of Coulee City; also

Beginning at a junction with state route number 2 in the vi-

cinity west of Coulee City, thence northerly crossing the Columbia

river in the vicinity of Bridgeport and the Chief Joseph dam, thence

northwesterly on the north side of the Columbia river to a junction

with state route number 97 east of Brewster.

NEW SECTION. Sec. 16. A state highway to he known as state

route number 18 is established as follows:

Beginning at a junction with state route number 509 in the vi-

cinity of northeast Tacoma, thence generally northeasterly by the

most direct and feasible route by way of the vicinity of Milton and

Auburn to a junction with state route number 90 at a point approxi-

mately four miles west of North Bend.

NEW SECTION. Sec. 17. A state highway to be known as state

route number 20 is established as follows:

Beginning at a junction with state route number 536 east of

1qhitne-y, thence northeasterly and easterly by way of Burlington, sedro

Woolley, Concrete and Marbelmount to Diablo darn, thence easterly by

the most feasible route by way of Twiep to a junction with state

route number 153 in the vicinity south of Twisp; also

From that junction with state route number 153 in the vicinity

south of Twisp, thence easterly by the most feasible route to a junc-

tion with state route number 97 in the vicinity south of Okanogan;

also

Beginning at a wye connection with state route number 20

southwest of Okanogan, thence southwesterly to a junction with state

route number 97 in thc vicinity of Maolott: PROVIDED, That until such

times as state route number 20 from southwest of Okanogan to the vi-

cinity of Ma-lott is actually constructed on the location adopted by

[351]

Ch. 51 1970 Ist ex. sess. (41st Legis. 2nd ex. sess.)

the highway commission, no existing county roads shall be maintained

or improved by the highway commission as a temporary route of said

state route number 20; also

Beginning at a junction with state route number 20 in the vi-

cinity of Okanogan, thence northeasterly on the west side of the

Okanogan river to a junction with state route number 97 north of Omak.

NEW SECTION. Sec. 18. A state highway to be known as state

route number 21 is established as follows:

Beginning at a junction with state route number 395 in the vi-

cinity of Lind, thence northerly by the most feasible route by way

of Odessa to a junction with state route number 2 in the vicinity

west of Wilbur; also

Beginning at a junction with state route number 2 at Wilbur,

thence northerly by the moat feasible route to a junction with state

route number 30 at Republic; also

Beginning at a junction with state route number 30 east of Re-

public, thence northeasterly by the most feasible route to the east

of Curlew., lake by wdy of Curlew to the international boundary line

in the vicinity of Danville.

NEW SECTION. Sec. 19. A state highway to be known as state

route number 22 is established as follows:

Beginning at a junction with state route number 12 southeast

of Yakima, thence southerly to a junction of state route number 97

in the vicinityV of Toppenish; also

From that junction with state route number 97 at Tojppenish,

thence southeasterly by way of Mabton to a junction with state route

number 12 at Prosser.

NEWI SECTION. Sec. 20. A state highway to be known as state

route number 23 is established as follows:

Beginning at a junction with state route number 195 in the

vicinity north of Colfax, thence northwe:3terly to a junction with

state route number 230 in the vicinity of Ewan; ailso

From that junction with state route number 230 in1 t thle vicinity

[35 2]

1970 Ist ex. sess. (41st Legis. 2nd ex. sess.) Ch. 51

west of Ewan, thence northwesterly to a junction with state route

number 90 at Sprague; also

From that junction with state route number 90 at Sprague,

thence northwesterly to a junction with state route number 28 at

Harring ton.

NEW SECTION. Sec. 21. A state highway to be known as state

route number 24 is established as follows:

Beginning at a junction with state route number 82 at Yakima,

thence easterly and nertherly via Cold Creek and Vernita to a junc-

tion with state route number 26 in the vicinity of Othello.

NEW SECTION. Sec. 22. A state highway to be known as state

route number 25 is established as follows:

Beginning at a junction with state route number 2 at Daven-

port, thence northerly by the most feasible route to a junction with

stats route number 395 in the vicinity of Kettle Falls, thence north-

easterly by the most feasible route to international boundary line.

N.EW -SECT 3O0N.- Sec. 23. A state highway to be known as state

route numrber 26 is established as follows:

Beginning at a junction with state route number 90 in the vi-

cinity of the east end of the Vantage bridge, thence in a southerly

direction parallel to the east bank of the Columbia river for a dis-

tance of approximately two and one-half miles, thence southeasterly

to the vicinity of Othello, thence easterly to a junction with state

route number 395, thence easterly to a junction with state route num-

ber 2611 in the vi cinity of Washtucna; also

From a junction with state route number 261 in the vicinity

of Wahtucna, thence easterly by way of La Crease to a junction with

state route number 127 in the vicinity of Dusty.

NEW SECTIONI. Soc. 24. A state highway to be known as state

route number 27 is established as follows:

Beginning at a junction with state route number 195 at Pull-

man, thence norLherly to a junction with state route number 27] in

the vicinity of oakosda.lc; also

[3 531

From a junction with state route number 271 at Oakesdale,

thence in a northerly direction by way of Tekoa. Latah, Fairfield

and Rockford to a junction with state route number 90 in the vicinity

of Opportunity.

NEW SECTION. Sec. 25. A state highway to be known as state

route number 28 is established as follows:

Beginning at a junction with state route number 2 in the vi-

cinity east of wenatchee, thence southeasterly to a junction with

state route number 281 at Quincy; also

From that junction with state route number 281 at Quincy,

thence easterly by way of Ephrata and Odessa to a junction with state

route number 2 at Davenport.

NEW SECTION. Sec. 26. A state highway to be known as state

route number 30 is established as follows:

Beginning at a junction with state route number 97 at Tonasket,

thence mnan easterly direction to a junction with state route number

21 at Republic; also

From that junction twith state route number 21 at Reopublic,

thence easterly to a junction with state route number 21 to Curlew

cast of Republic; also

From that junction with state route number 21 to Curlew east

of Republic, thence easterly to a junction with state route number

395 at the west end of Kettle Falls bridge.

NEW SECTION. Sec. 27. A state highway to be known as state

route number 31 is established as follows:

Beginning at a junction with state route number 2 at Newport,

thence northerly by way of Metalino Falls to the international bound-

ary.

NEW SECTION,. Sec. 28. A state highway to be known as state

route number 82 is established as follows:

Beginning at a junction with state route number 90 in the vi-

cinity of Ellennburg, the.nce southerly by the most feasible route by

way of Yakima to a junction with state route number 12 at Union Gap;

[354]

1970 Ist ex. sess. (41st Legis 2nd ex. sess.)

Ch Si
.&oS. n-

also

From that junction with state route number 12 in the vicinity

of Union Gap, thence southeasterly to a suitable crossing of the

Columbia river to connect with a public roadway -within the state of

Oregon known As 80N.

NEW SECTION. Sec. 29. A state highway to be known as state

route number 90 is established as follows:

Beginning at the intersection of the west approach to the Lake

Washington bridge at Rainier Avenue in Seattle in King county, thence

easterly by the most feasible route by way of Lake Washington bridge

and approaches crossing Lake Washington and Mercer Island to the east

shore of Lake Washington, thence easterly by the most feasible route

by way of North Bend, Snoqualmie Pass and Cle Elum to a junction with

state route number 97 in the vicinity east of Cle Elun; also

From that junction with state route number 97 in the vicinity

east of Cle Elum, thencc southeasterly by the most feasible route to

a junction with state route number 82 in the vicinity of Ellensburg;

alson

From that junction with state route number 82 in the vicinity

of Ellensburg, to Ellensburg, thence easterly by the most feasible

route by way of a bridge across the Columbia river near Vantage to a

junction with a wye junction of state route number 281 near Burke;

also

From that junction with a wye junction of state route number

281 near Burke, thence easterly by way of Neppel to a junction with

state route number 395 at Ritzville; also

From that junction with state route number 395 at Ritzville,

thence northeasterly by the most feasible route by way of Sprague to

a junction with state route number 2 in the vicinity west of Spokane;

also

From that junction with state route number 2 in the vicinity

west of Spokane, thence easterly by way of Spokane to the Washington-

Idaho boundary line.

[355]

C.511970 lst ex. sess. (41st Lecis. 2nd ex. sess.)

NEW SECTION. Sec. 30. A state highway to be known as state

route number 92 is established as follows:

Beginning at a junction with state route number 9 northeast

of Everett, thence northeasterly by the most feasible route to Gran-

ite Falls.

NEW SECTION. Sec. 31. A state highway to be known as state

route number 95 is established as follows:

Beginning at the Washington-Idaho boundary line, thence north-

westerly to a junction with state route number 195, thence north-

easterly to the Washington-Idaho boundary line.

NEW SECTION. Sec. 32. A state highway to be known as state

route number 97 is established as follows:

Beginning at the approach to the Biggs Rapids toll bridge

across the Columbia river, thence in a northerly direction to the

junction with state route number 14 in the vicinity of Maryhill; also

From that junction with state route number 14 in the vicinity

of Maryhill, thence in a northerly direction by way of Goldendale,

thence northeasterly by way of Satus Pass to a junction with state

route number 22 at Toppenish; also

From that junction with state route number 22 at Toppenish,

thence northwesterly south of the Yakima river to a junction with

statc route number 82 at Union Gap; also

Beginning at a junction with state route number 82 in the vi-

cinity north of Yakima, thence northerly to a junction with stato

routc number 90 in the vicinity of Ellcnsburg; also

Bcginning at a junction with state rouite number 90 in the vi-

cinity east of Cle Elum, thenco northeasterly by tho most feasible

route by way of Blcwett Pass to a junction with state route number 2

in the vicinity of Peshostin; also

Becginning at a junction with state route numbor 2 in the vi-

cinity northwest of Ilenatchce, thence northerly on the west side of

the Columbia river by way of Cholan, Poteros and Blrewster, Okanogan

and Orovi 110 to the international boundary line.

[3561

Ch. 51

1970 lst ex.sess. (41stLegis. 2ndex.sess.) Ch. 51

NEW SECTION. Sec. 33. Notwithstanding any other provision

of law:

That part of former primary state highway No. 1 (Pacific High-

way), between the northerly city limits of Everett and the southerly

city limits of-Marysville which shall be known as state route number

528, and that part of former primary state highway No. 1 (Pacific

Highway) from a junction with state route number 516 at Midway,

thence northerly by way of Seattle to a junction with state route

number 5 at Broadway Interchange in Everett which shall be known as

state route number 99, shall remain a part of the state highway sys-

tem until July 1, 1971.

That part of former primary state highway No. 1 (Pacific High-

way) from a junction with state route number 509 in Tacoma, thence

easterly and northerly to a junction with state route number 516 at

Midway shall be reinstated as part of the state highway system, and

shall be known as state route number 99.

The joint commitLee on highways and the Washington state high-

way commission shall undertake appropriate studies to evaluate these

portions of forimer prima.ry state highway No. 1 (Pacific Highway), to

detcrmine whthcr or not they should permanently remain on the state

highway system.

NEW SECTION. Soc. 34. A state highway to be known as state

route number 101 is established as follows:

Beginning at the Oregon boundary on the interstate bridge at

Point Ellis, thence northwesterly by the most feasible routo by way

of I.1waco to a junction with state route number 4 in the vicinity of

a location known as Johnson's Landing in Pacific county; also

From that junction with state route number 4 in the vicinitV

of a location known as Johnson' Londiny, in Pacific county, thence

no rhely by the iiost fesible route by way of South Bond to a junc-

tion .:ith sntaLe route nrebor 6 at laymond; also

From that. junet-ion with st.ite route number 6 at Raymond, thence

nritherly by the most. rcinsible route by way of Cosmopolis to a jne-

[357]

Ch-. 51 1970 lst ex. sess. (41st Legis. 2nd ex. sess.)

tion with state route number 12 at Aberdeen; also

From that junction with state route number 12 at Aberdeen,

thence westerly to Hoquiam, thence northwesterly by way of Lake

Quinault to Forks, thence easterly by way of Port Angeles to the vi-

cinity of Discovery Bay, thence southerly by way of Shelton to a

junction with state route number 5 in the vicinity west of Olympia;

also

Beginning at a junction with state route number 101 in the

vicinity east of Ilwaco, thence northerly by the most feasible route

to a junction with state route number 101 in the vicinity northeast

of Ilwaco.

NEW SECTION. Sec. 35. A state highway to be known as state

route number 103 is established as follows:

Beginning at a junction with state route number 101 at Sea-

view, thence northerly by the most feasible route by way of Long

Beach to Ocean Park.

NEW SECTION. Sec. 36. A state highway to be known as state

route number 104 is established as follows:

Beginning at a junction with state route number 101 in the

vicinity south of Discovery Bay, thence southeasterly to the vicinity

of Shine on Hood Canal, thence crossing Hood Canal to a junction with

state route number 3 in the vicinity of Port Gamble; also

From that junction with state route-number 3 in the vicinity

of Port Gamble, thence to Port Gamble, thence southerly and easterly

to Kingston; also

Beginning at Edmonds, thonce southeasterly to a junction with

state route number 99 in the vicinity of the Snohomish-King county

line; also

Beginning at a junction with state route number 99 in the vi-

ciniLy of the Snohomish-1King county line, thence southeasterly to a

junction with state route numbe-)r 522 in the vicinity of Lake Forest

Pa rk.

NtW SECTION. Soc. 37. A state highway to be known as state

(3581

1970 lst ex. sess. (4st Leqis. 2nd ex. sess. I

route number 105 is established as follows:

Beginning at a junction with state route number 101 at Ray-

mond, thence westerly by the most feasible route by way of Tokeland

and North Cove to the shore of Grays Harbor north of Westport; also

Beginning at a junction with state route number 105 in the

vicinity south of Westport, thence northeasterly by the most feasible

route to a junction with state route number 101 at Aberdeen.

NEW SECTION. Sec. 38. A state highway to be known as state

route number 106 is established as follows:

Beginning at a junction with state route number 101 near the

mouth of the Skokomish river, thence northeasterly along the south-

east shore of Hood Canal to a junction with state route number 3 in

the vicinity of Belfair.

NEW SECTION. Sec. 39. A state highway to be known as state

route number 107 is established as follows:

Beginning at a junction with state route number 101 north of

Artic, thence northeasterly to a junction with state route number 12

at Montesano.

NEW SECTION. Sec. 40. A state highway to be known as state

route number 108 is established as follows:

Beginning at a junction with state route number 12 in the vi-

cinity west of Mcleary, thence northeasterly to a junction with

state route nuirber 101 south of Shelton.

NEW SECrrON. Sec. 41. A state highw.ay to be known as state

route number 109 is establi shod as follows:

Beginning at a junction with state route number 101 in Ilequiam,

thence northwesterly by way of Ocean City, Copalis, Pacific Beach

and maoclips to a junction with state route number 101 in the vicinity

of Quce0ts.

NEW SECTION. Sec. 42. A state highway to be known as state

route number 110 is established cis follows:'

Beginning at a junction with state route number 11 in the vi-

cinity of Donovan Avenue in the city of Bell ingham, thence easterly

[3591

Ch. 51

by the most feasible route to a junction with state route number 5

at Lindsay Avenue in the city of Bellingham.

NMI SECTION. Sec. 43. A state highway to be known as state

route num-ber 111 is established as follows:

Beginning at the north boundary of the Olympic.National Park,

thence northerly to a junction with state route number 101 in Port

Angeles: PROVIDED, That state route number 111 shall only be estab-

lished and known as a-state highway until the parkway and highway

established by sections 26 through 31 of chapter 3, Laws of 1963

shall be open to the public.

NEW SECTION. Sec. 44. A state highway to be known as state

route number 112 is established as follows:

Beginning at Neah Bay, thence easterly by way of Clallam Bay

and Pysht to a junction with state route number 101 in or near Port

Angeles.

NEW1 SECTION. Sec. 45. A state highway to be known as state

route number 113 is established as foillows:

Beginning at a junction with state route number 101 in the

vicinity of Discovery Bay, thence northeasterly to Port Tewnsend;a150

From the Keystone ferry slip, thence easterly to a junction

with state route nun'er 525 in the vicinity easterly of the Keystone

ferry slip.

NEW. SE.CTION. Sec. 46. A state highway to be known as state

rouate nun-ber 121 is established as follows:

Beginning at a junction with state route number 12 in the vi-

cinity of Rochester, thence easterly and northeasterly to a junction

with state route number 5 in the vicinity of Maytot.,n.

NEI-l SECTION. Sec. 47. A state highway to be known as state

route nut-,6fr 123 is established as follows:

Beginning at a junction with state route number 12 in the vi-

cinity wesL of !W'itc Pas-s, thence northerly to a junction witii 51ato

route nunither 4)0 in the vicinity west of Chinook Pass.

0'.-, st'i . Sec. 418. A state highway to be known as state

[3601

1970 Istex.sess. (41stLe:fis. 2ndex-sess.1Ch. 51

route number 124 is established as follows:

Beginning at a junction with state route number 395 in the

vicinity of Burbank, thence northeasterly by the most feasible route

to a point in the vicinity of Eureka, thence easterly by the most

feasible route to a junction with state route number 125 in the vi-

cinity of Prescott; also

From that junction with state route number 125 in the vicinity

of Prescott, thence easterly to a junction with state route number 12

in the vicinity northeast of Waitsburg.

That portion of state route number 124 lying between the junc-

tion with state route number 12 and the county road to Ice Harbor

Dam to be known as "Ice Harbor Drive".

NEW SECTION. Soc. 49. A state highway to be known as state

route number 2.25 is established as follows:

Beginning at th. e Washington-Oregon boundary line south of

Walla Walls, thence northerly to a junction with state route number

12 at W,,alls walla, also

From that junction with atate route numb)er 12 at Walls Walls

thence northerly to a junction with state route number 124 at Pres-

cott.

NEW SECTI-ON. Sec. 50. A state highway to be known as state

route numb)er 126 is established as follows:

Beginning at a junction with state route number 12 in the vi-

cinity north of Dayton, thence northea'sterly to a junction with state

route numbor 12 in the vicinity west of Pomeroy.

XEW SECTION. Sec. 51. A state highway to bo known as state

route number 127 is established as follows:

Beginning at a junction with state route number 12 in the vi-

cinity of DodSge, thence northeorly to a junction with state route num-

ber 195 at Colfax.

NEUW S),CTION,!. Sec. 52. A state highway to be known as state

route number 128 is established as followas:

Beginning at a junction with s Late route number 12 at Pomeroy,

[3611

Ch. 51 1970 1st ex. sess. (41st Legis. 2nd ex. sess.)

thence southeasterly to Peola. thence northeasterly to a junction

with state route number 12 in the vicinity west of Clarkston.

NEW SECTION. Sec. 53. A state highway to be known as state

route number 129 is established as follows:

Beginning at the Washington-Oregon boundary line in Asotin

county, thence northerly by the most feasible route by way of Asotin

to a junction with state route number 12 at Clarkston.

NEW SECTION. Sec. 54. A state highway to be known as state

route number 131 is established as follows:

Beginning at a junction with state route number 90 in the vi-

cinity of Woldale, thence northwesterly to a junction with state

route number 97 in the vicinity of Virden.

NEW SECTION. Sec. 55. A state highway to be known as state

route number 140 is established as follows:

Beginning at a junction with state route number 14 at Washou-

gal, thence northerly and easterly by the most feasible route follow-

ing the general course of the washougal river to a junction with

state route number 2'! east of Washougal..

NEW SECTION. Sec. 56. A state highway to be known as state

route number 141 is established as follows:

Beginning at a wye junction with state route number 14, the

west branch in the vicinity east of Underwood and the east branch in

the vicinity of White Salmon, thence northerly to the boundary of

the Gifford Pinchot National Forest.

NEWI SECTION., Sec. 57. A state highway to be known as state

route number 142 is established as follows:

Beginning at a junction with state route numbcr 14 in the vi-

cinity of Lyle, thence northeasterly by way of Klickitat to a junc-

tion with state route number 97 in the vicinity of Goldendale.

NEW SECTION. Sec. 58. A state highway to be known as state

route numb)er 150 is established as follows:

Beginning at Manson, thence southeasterly to the north of Lnke

Chelan to a junction with stato route number 97 at Chelan.

[3621

1970]st ex.sess. (41st Legis. 2nd ex. sess.) Ch. 51

NEW SECTION. Sec. 59. A state highway to be known as state

route number 151 is established as follows:

Beginning at a junction with state route number 2 in the vi-

cinity of Orondo, thence northerly crossing the Columbia river in the

vicinity of Ch-elan Station to a wye junction with state route number

97 in the vicinity east of Chelan; also

Beginning at a junction with state route number 151 in the

vicinity of Chelan Station. thence northerly to a junction with state

route number 97 in the vicinity south of Azwell.

NEW SECTION. Sec. 60. A state highway to be known as state

route numbcr 153 is established as follows:

Beginning at a junction with state route number 97 in the vi-

cinity of Pateros, thence northerly and westerly by the most feasible

route to a junction with state route number 20 in the vicinity south

of Twisp.

NEW SECTION. Sec. 61. A state highway to be known as state

route num-ber 155 is establ ished as follows:

Beginning at a junction with state route number 2 in the vi-

cinity north of Coulee City, thence northeasterly to the boundary of

the federal reservation at the Grand Coulee dam; also

Beginning at the boundary of the federal reservation at the

Grand Coulee dam, thence ndrthwesterly by the most feasible route by

way of Nespeles and Disautel to a junction with state route number 97

at Omah; also

Beginning at a junction with state route number 155 at Omak,

thence northwesterly crossing the Ohanogan river to a junction with

state route number 20 at Omak.

NE7WSECTION. Sec. 62. A state highway to be known as state

route numiber 160 is establiahed as follows:

Beginning at a junction with state route number 16 in the vi-

cinity west of Port Orchard, thence northeasterly by way of Port Or-

chard to B1arper and Point Southworth.

NEW SE_ CTION. Sec. 63. A sta~te highway to be known as state

[3631

route number 161 is established as follows:

Beginning at a junction with state route number 7 in the vi-

cinity of La Grande, thence northeasterly to Eatonville, thence north-

erly to a junction with state route number 410 at Puyallup; also

From a junction with state route number 410 at Puyallup north-

erly to a junction with state route number 5.

NEW SECTION. Sec. 64. A state highway to be known as state

route number 162 is established as follows:

Beginning at a junction with state route number 410 at Puyal-

lup, thence southerly to Orting, thence'northeasterly to e junction

with state route number 165 in the vicinity south of Buckley.

NEW SECTION. Sec. 65. A state highway to be known as state

route number 164 is established as follows:

Beginning at en interchange of state route number 18 and the

Auburn-Black Diemond road in the vicinity of Auburn, thence southerly

to an intersection with southeast 356th street in the vicinity of

Auburn Acadacay, thence southeasterly to a junction with state route

number 410 at Enumclzca..

At such time that the section of state route number 164, be-

tween its intersection with the Auburn-Black Diamond road and its

intersection with southeast 356th street, is constructed and open to

traffic, that section of state route number 164, between southeast

356th street in Auburn and the intersection of state route number 18

and "C" street northeast in Auburn will be certified beck to the 1o-

cal 2goncics.

NEW SElCTION. Sec. 66. A state highway to be known as state

route number 165 is established as follows:

Beginning at the north'west entrance to Mt. Rainier National

park, thence northerly to a junction with state route number 410 at

Buckley.

NEW SE-CTION',. Soc. 67. A state highway to be known as state

route nun-der 167 in established as follows:

Beginning at a junction with state route number 5 in the vi-

[3641

Ch- c;1 19701-tex-sess- (41stLeais. 2ndex.sess-)

cinity of Tacoma, thence easterly by way of Sumner, thence northerly

to a junction with state route number 18 at Auburn; also

From that junction with state route number 18 at Auburn,

thence northerly by way of the vicinity of Renton and Bryn Mawr to

Seattle; also

Prom a junction with state route number 18 at Auburn northerly

to the north city limits of Kent.

Notwithstanding any other provision of law, that portion of

existing state route number 167 now lying between the north city

limits of Kent and state route number 18 in the vicinity of Auburn

shall remain as a part of state route number 167 until such time as

the new route of state route number 167 lying between the north city

limits of Kent and state route number 18 in the vicinity of Auburn

has been completed in its entirety and is open to traffic.

NEW SECTION. Sec. 68. A state highway to be known as state

route number 168 is established as follows:

Beginning at a junction with state route number 410 in the

vicinity of the junction of the Greenwater and White rivers, thence

easterly to a junction with state route number 410 in the vicinity

north of Cliffdell.

NEW SECTION. Sec. 69. A state highway to be known as state

route number 169 is established as follows:

Beginning at a junction with state route number 410 at Enum-

claw, thence northwesterly by way of Summit to a junction with state

route number 405 in the vicinity of Renton.

NEW SECTION. Sec. 70. A state highway to be known as state

route number 170 is established as follows:

Beginning at a junction with state route number 17 west of

Warden, thence easterly to Warden.

NEW SECTION. Sec. 71. A state highway to be known as state

route number 171 is established as follows:

Beginning at a junction with state route number 90 west of

Moses Lake, thence northeasterly by way of Moses Lake to a junction

[3651

1970 lst ex. sess. (41st Lpais, 2nd exqP_-,q_) Ch. 5 1

with state route number 28 in the vicinity west of Odessa: PROVIDED,

That until such times as state route number 171 is actually con-

structed on the location adopted by the highway commission, no exist-

ing county roads shall be maintained or improved by the highway com-

mission as a temporary route of said state route number 171.

NEW SECTION. Sec. 72. A state highway to be known as state

route number 172 is established as follows:

Beginning at a junction with state route number 2 in the vi-

cinity of Waterville, thence northerly and easterly by the most

feasible route by way of Mansfield to a junction with state route

number 17 in the vicinity of Leahy.

NEW SECTION. Sec. 73. A state highway to be known as state

route number 173 is established as follows:

Beginning at a junction with state route number 17 at Bridge-

port thence northwesterly on the south side of the Columbia river to

a junction with state route number 97 in the vicinity of Brewster.

NEW SECTION. Sec.74. A state highway to be known as state

route number 174 is established as follows:

Beginning at a junction with state route number 17 east of

Bridgeport, thence easterly by the most feasible route to the bound-

ary of the federal reservation at Grand Coulee dam; also

Beginning at a junction with state route number 155 at Grand

Coulee, thence southeasterly to a junction with state route number

21 in the vicinity north of Wilbur; also

A spur beginning at a junction with state route number 174 in

the vicinity of the. boundary of the federal reservation at the Grand

Coulee dam and extending to Crown Point.

NEW SECTION. Sec. 75. A state highway to be known as state

*route number 181 is established as follows:

Beginning at a junction with state route number 18 in the vi-

cinity west of Auburn, thence northerly to a junction with state

route number 99 south of Seattle.

NEW SECTION. Sec. 76. A state 'highway to be known as state

(366]

Ch. 51

1970 1 st ex. sess. (41st Lecis. 2nd ex. sess-)b.5

route number 193 is established as follows:

Beginning at a junction with state route number 12 in the vi-

cinity of Clarkston, thence westerly and northerly by way of Steptoe

canyon to a junction of state route number 195 in the vicinity of

Colton: PROVfDED, That until such time as state route number 193

between Golton and Clarkston is actually constructed on the location

adopted by the highway commission no existing county roads shall be

maintained or improved by the highway commission as a temporary

route of said state route number 193.

NEW SECTION. Sec. 77. A state highway to be 'known as state

route number 195 is established as follows

Beginning at a junction with state route number 95 southeast

of Uniontown near the Washington-Idaho boundary line, thence north-

westerly to a junction with state route number 27 at Pullman; also

From that junction with state route number 27 at Pullman,

thence northwesterly by the most feasible route to a junction with

state route number 127 at Colfax; also

From that junction with state route number 127 at Golf ax,

thence in a northerly direction by the most feasible route by way of

Rosalia to a junction with state route number 90 at Spokane.

NEW SECTION. Sec. 78. A state highway to be known as state

route nun'Jber 202 is established as follows:

Beginning at a junction with state route number 522 near

Bothell, thence southeasterly by the most feasible route to a junc-

tion with state route number 90 in the vicinity west of Snoqualmie

Pass.

NEW.% SECTION. Sec. 79. A state highway to be known as state

route number 203 is established as follows:

Beginning at a junction with state route number 202 at Fall

City, thence northerly by the most feasible route by way of Duvall to

a-junction with state route number 2 at Monroe.

NEW SECTION. Sec. 80. A state highway to be known as state

route number 204 is established as follows:

[3671

Ch. 51

Ch. 5 1 1970 lst ex. sess. (41st Legis. 2nd ex. sess.)

Beginning at a junction with state route number 2 in the vi-

cinity east of Everett, thence northeasterly by the most feasible

route to a junction with state route number 9.

NEW SECTION. Sec. 81. A state highway to be known as state

route number 205 is established as follows:

Beginning at the Washington-Oregon boundary line in the vicinkity

east of Vancouver, thence northwesterly to a junction with state

route number 5 in the vicinity of Salmon Creek, north of Vancouver.

NEW SECTION. Sec. 82. A state highway to be known as state

route number 206 is established as follows:

Beginning at a junction with state route number 2 near the

north line of section 3, township 26N, range 43E, thence northeast-

erly to a point in section 28, township 28N, range 45E at the en-

trance to Mt. Spokane State Park.

NEW SECTION. Sec. 83. A state highway to be known as state

route number 207 is established as follows:

Beginning at a junction with state route number 2 in the vi-

cinity north of Winton, thence northerly to a junction with state

route number 209 at Lake Wenatchee; also

From that junction with state route number 209 at Lake Wen-

atchee, thence northwesterly by the most feasible route on the north

side of Lake Wenatchee to Telma.

NEW SECTION. Sec. 84. A state highway to be known as state

route number 209 is established as follows:

Beginning at Leavenworth on state route number 2, thence north-

erly by the most feasible route to a junction with state route number

207 at Lake Wenatchee.

NEW SECTION. Sec. 85. A state highway to be known as state

route number 220 is established as follows:

Beginning at Old Fort Simcoe, thence easterly by way of White

Swan to a junction with state route number 97 at Toppenish.

NEW SECTION. Sec. 86. A state highway to be known as state

Voute number 221 is established as follows:

[368]

1970 lst ex. sess (41st Le is 2nd -x - rl, q I

Beginning at a junction with state route number 14 in the vi-

cinity of Patterson, thence northerly to a junction with state route

number 22 in the vicinity of Prosser.

NEW SECTION. Sec. 87. A state highway to be known as state

route number 223 is established as follows:

Beginning at a junction with state route number 22 in the vi-

cinity southeast of Toppenish, thence easterly to a junction with

state route number 12 in the vicinity of Granger. The establishment

of state route number 223 as defined in this section shall be effec-

tive July 1, 1965.

NEW SECTION. Sec. 88. A state highway to be known as state

route number 224 is established as follows:

Beginning at a junction with state route number 12 at Kiona.

thence northeasterly to a junction with state route number 240 at

Rich land.

NEW SECTION. Sec. 89. A state highway to be known as state

route number 230 is established as follows:

Beginning at a junction with state route number 90 in the vi-

cinity of Ritzville, thence easterly by the most feasible route to a

junction with state route number 23 in the vicinity of Ewan.

NEW SECTION. Sac. 90. A state highway to be known as state

route number 231 is established as follows:

Beginning at a junction with state route number 23 in the vi-

cinity northwest of Sprague, thence northerly by way of Edwall to a

junction with state route number 2 in the vicinity west of Reardan;

also

Beginning at a junction with state route number 2 in the vi-

cinity of Reardan, thonce northerly by way of Long Lake across the

Spokane river, thence northeasterly by way of Springdale to a junc-

tion with state routo number 395 in the vicinity of Chewelah.

NEW SECTION. Sec. 91. A state highway to '2 known as state

route number 232 is established as follows:

Beginning at a point approximately one mile south of Valley,

13691

thence easterly one and one-half miles to a junction with state

route number 395.

NEW SECTION. Sec. 92. A state highway to be known as state

route number 240 is established as follows:

Beginning at a junction with state route number 24 in the vi-

cinity east of Cold Creek, thence southeasterly by the most feasible

route across the Atomic Energy commission Reservation to a junction

with state route number 224 at Richland; also

From that junction with state route number 224 at Richland,

thence southeasterly to a wye junction with state route number 12 at

Richland. The director may enter into negotiations with appropriate

federal agencies to secure right of way for said highway over and

across the Atomic Energy Commission Reservation.

NEW SECTION. Sec. 93. A state highway to be known as state

route number 241 is established as follows:

Beginning at a junction with state route number 12 approxi-

mately one mile east of Sunnyside, thence northeasterly to a junction

with state route number 24.

NEW SECTION. Sec. 94. A state highway to be known as state

route number 243 is established as follows:

Beginning at a junction with state-route number 24 north of

its crossing of the Columbia river, thence westerly and northerly by

way of Arrowsmith and B~everly to a junction with state route number

26 south of the Columbia river bridge at Vantage.

NEW1 SECTION. Sec. 95. A state highway to be known as state

route number 251 is established as follows:

Beginning at a junction with state route number 25 at North-

port, thence northeasterly by the most feasible route to the inter-

national boundary in the vicinity of Boundary.

NEW SECTION. Sec. 96. A state highway to be known as state

route number 260 is ostablished as follows:

Beginning at a junction with state route number 17 west of

Connell, thence easterly to a junction with state route number 395 in

[3701

1970 Ist ex- seqs. (41st Leais. 2nd ex. sess.)

1970 lst ex. sess. (41st Legis. 2nd ex. sess.) Ch. 5 1

the vicinity of Connell, thence northeasterly by way of Kahiotus to

a junction with stato route number 26 at Washtucna.

NEW SECTION. Sec. 97. A state highway to be known as state

route number 261 is established as follows:

Beginning at a junction with state route number 12 at Delaney,

thence northwesterly to a junction with state route number 26 in the

vicinity of Washtucna: PROVIDED, That until such time as state route

number 261 between Washtucna and Delaney is actually constructed on

the location adopted by the highway commission no existing county

roads shall be maintained or improved by the highway commission as

a temporary route of said state route number 261; also

Beginning at a junction with state route number 26 at Wash-

tucna, thence northerly to a junction at Ritzville on state route

number 90.

NEW SECTION. Sec. 98. A state highway to be known as state

route number 270 is established as fellows:

Be'ginning at a junction w.ith state route number 195 at Pull-

man, thence easterly by the most feasible route to a point on the

washington-Idaho boundary line.

NEW SECTION. Sec. 99. A state highway to be known as state

route number 271 is established as follows:

Beginning at a junction with state route number 27 in the vi-

cinity of Oakesdale, thence northwesterly to a junction with state

route number 195 in the vicinity south of Rosalie.

NEW SECTION. Sec. 100. A state highway to be known as state

route number 272 is established as follows:

Beginning at a junction with state route number 195 at Colfax,

thence easterly to a junction with state route number 27 at Palouse;

also

Beginning at a junction with state route number 27 at Palouse,

thence northeasterly by the most feasible route to a point on the

Washington-Idaho boundary line.

NEW SECTION. Sec. 101. A state highway to be known as stato

[3711

Ch. 51 1970 1st ex. sess. (41st Legis. 2nd ex. sess.)

route number 274 is established as follows:

Beginning at a junction with state route number 27 at Tekoa,

thence easterly to the Washington-Idaho boundary line.

NEW SECTION. Sec. 102. A state highway to be known as state

route number 281 is established as follows:

Beginning at a junction with state route number 90 in the vi-

cinity of George, thence northerly to a junction with state route

number 28 at Quincy.

NEW SECTION. Sec. 103. A state highway to be known as state

route number 282 is established as follows:

Beginning at a junction with state route number 28 in the vi-

cinity of Ephrata, thence southeasterly to a junction with state

route number 17 in the vicinity of Rocky F'ord creek.

NEW SECTION. Sec. 104. A state highway to be known as state

route number 283 is established as follows:-

Beginning at a junction with state route number 281 in the vi-

cinity of Buirke Junction, thence northeasterly by the most feasible

route to a junction with state route number 23 in the vicinity west

of Ephrata.

NEW SECTION. Sec. 105. A state highway to be known as state

route number 290 is established as follows:

Beginning at a junction with state route number 2 in Spokane,

thence northeasterly by way of Millwood, Trentwood, and Newman Lake

to the termination of Idahr, state highway number 53 at the Washington-

Idaho boundary line.

NEW SECTION. Sec. 106. A state highway to be known as state

route number 291 is established as follows:

Beginning at a junction with state route number 2 in Spokane,

thence northwesterly along the north bank of the Spokane river to a

point in Stevens county across the Spokane river frcorn the Riverside

State Park at the boundary line common to Stevens end Spokane coun-

ties.

NEW SECTION. Sec. 107. A state higjhway to be known as state

(3721

1970 lst ex. sess. (41st Lecis. 2nd ex. sess.) C.5

route number 292 is established as follows:

Beginning at a junction with state route number 231 at Spring-

dale, thence easterly to a junction with state route number 395 in

the vicinity of Loon Lake.

NEW SECTION. Sec. 108. A state highway to be known as state

route number 294 is established as follows:

Beginning at a junction with state route number 395 in Col-

ville, thence northeasterly by the most feasible route to a junction

with state route number 31 at Tiger.

NEW SECTION. Sec. 109. A state highway to be known as state

route number 300 is established as follows:

Beginning at the western boundary of the Belfair State Park,

thence generally easterly to a junction with state route number 3 at

Belfair.

NEW SECTION. Sec. 110. A state highway to be known as state

route number 302 is established as follows:

Beginning at a junction with state route number 3 in the vi-

cinity of Belfair, thence generally easterly to a junction with state

route number 16 in the vicinity of Purdy.

NEW SECTION. Sec. 111. A state highway to be known as state

route number 303 is established as follows:

Beginning at a junction with state route number 304 at Bremer-

ton, thence northerly by way of the Manette bridge, across the Port

Washington Bay Narrows to a junction with state route number 303 in

the vicinity west of Keyport, thence to Keyport; also

From that junction with state route number 303, in the vicin-

ity west of Keyport, thence westerly to a junction with state route

number 3; also

Beginning at a junction with state route number 304, thence

by way of the Warren Avenue bridge across the Port Washington Narro.,;

and approaches thereto northerly to a junction with state route numn-

ber 703, all within Bremerton.

NEW SECTION. Sec. 112. A state highway to he 'known as stMl,

[3731

Ch. 51

Ch. 51 1970 lst ex. sess. (41st Leqis. 2nd ex. sess.)

route number 304 is established as follows:

Beginning at a junction with state route number 3 in Bremer-

ton, thence easterly to the ferry terminal in Bremerton.

NEW SECTION. Sec. 113. A state highway to be known as state

route number 305 is established as follows:

Beginning at the ferry terminal in Winslow, thence northerly

by the most feasible route to the north end of Bainbridge Island,

across Agate Pass, thence northwesterly by the most feasible route

to a junction with state route number 3 in the vicinity north of

Poulsbo.

NEW SECTION. Sec. 114. A state highway to be known as state

route number 306 is established as follows:

Beginning at a junction with state route number 303 in the

vicinity north of East Bremerton, thence easterly by the most feasi-

ble route to Illahee State Park.

NEW SECTION. Sec. 115. A state highway to be known as state

route number 311 is established as follows:

Beginning at a junction with state route number 2 southwest

of Newport, thence northerly by the most feasible route by way of

Sacheen Lake to a junction with state route number 31 at Usk.

NEW SECTION. Sec. 116. A state highway to be known as state

route number 395 is established as follows:

Beginning at the washington-Oregon boundary line, thence

northeasterly to a junction with state route number 12 at Wallula;

also

Beginning at a junction with state route number 12 at Pasco,

thence northeasterly by the most feasible route by way of Connell and

Lind to a junction with state route number 90 at Ritzville; also

Beginning at a junction with state route number 2 in the vi-

cinity north of Spokane, thence northerly by the most feasible route

by way of Colville to the international boundary line in the vicinity

of Laurier.

NEW SECTION. Sec. 117. A state highway to be known as state

[3741

1970 lst ex. sess. (41st Legis. 2nd ex. sess.) Oh. 5 1

route number 401 is established as follows:

Beginning at Point Ellice on state route number 101, thence

easterly and northerly to a junction with state route number 4 in

the vicinity north of Naselle.

NEW SECTION. Sec. 118. A state highway to be known as state

route number 402 is established as follows:

Beginning at a junction with state route number 4 in the vi-

cinity of Grays river, thence northeasterly to a junction with state

route number 6 in the vicinity of Pe Ell: PROVIDED, That this high-

way designation shall not become effective until the location of the

proposed lower Columbia river bridge is determined and construction

thereof undertaken and the further determination by resolution of

the state highway commission that this route is desirable to serve

traffic for such bridge.

NEW SECTION. Sec. 119. A statn highway to be known as state

route number 403 is established as follows:

Beginninq at the shore of the Columbia river, thence north-

erly by the most feasible route to a junction with state route num-

ber 4 in the vicinity west of Grays river.

NEW SECTION. Sec. 120. A state highway to be known as state

route number 405 is established as follows:

Beginning at a junction with state route number 5 in the vi-

cinity south of Seattle, thence northeasterly to Renton, thence

northerly east of Lake Washington to a junction with state route num-

ber 5 north of Seattle.

NEW SECTION. Sec. 121. A state highway to be known as state

route nunber 407 is established as follows:

Beginning at a junction with state route number 4 in the vi-

cinity north of Cathlamet, thence northeasterly by the most feasible

route following the general course of the Elokomin river to the vi-

cinity of its confluence with tho west fork of the Elokomin river.

NEW~ SECTION. Sec. 122. A state highway to be known as state

route number 409 is established as follows:

[37 51

Ch. 51 1970 lst ex. sess. (41st Legis. 2nd ex. sess.)

Beginning at the South Ferry landing, as now located, or as it

may be relocated, on the south side of Puget Island, thence generally

northerly by the most feasible route to the Puget island bridge,

thence crossing said bridge to a junction with state route number 4

at the north approach of said bridge at the town of Cathlamet: PRO-

VIDED, That the state of Washington shall not assume or pay any bond

or bonds outstanding against said bridge, or interest on said bonds,

but said bond or bonds, and interest thereon, shall remain the sole

obligation of the obligors named on said bonds.

NEW SECTION. Sec. 123. A state highway to be known as state

route number 410 is established as follows:

Beginning at a junction with state route number 167 at Sumner,

thence easterly to a junction with state route number 165 in the vi-

cinity of Buckley; also

From that junction with state route number 165 in the vicinity

of Buckley, thence northerly to a junction with state route number

164 at Enumclaw; also

From that junction with state route number 164 at Enumclaw

thence southeasterly by way of Chinook Pass, to a junction with state

route number 12 northwest of Yakima.

NEW SECTION. Sec. 124. A state highway to be known as state

route number 411 is established as follows:

Beginning at a junction with state route number 4 in West

Kelso, thence northerly to a junction with state route numbor 506 in

the vicinity of Vader.

NEW SECTION. Sec. 125. A state highway to be known as state

route number 431 is established as follows:

Beginning at a junction with state route number 4 in Kelso,

thence northeasterly to a junction with state route number 5.

NEW SECTION. Sec. 126. A state highway to be known as state

route number 432 is established as follows:

Beginning at a junction with state route number 4 at Longview

thonco southeasterly by the most feasible route to a junction with

[3761

1970Olst ex. sess. (41st Legis. 2nd ex. sess.) Ch. 5 1

state route 'number 5 south of Kelso.

NEW SECTION. Sec. 127. A state highway to be known as state

route number 433 is established as follows:

Beginning at the Washington-Oregon boundary on the interstate

bridge at Longview, thence northerly by the most feasible route to

a junction with state route number 4 at a point where it intersects

with Oregon Way in the city of Longview.

NEW SECTION. Sec. 128. A state highway to be known as state

route number 500 is established as follows:

Beginning at a junction with state route number 5 at Vancou-

ver, thence northeasterly to Orchards, thence southeasterly to a

junction with state route number 14 at Camas.

NEW SECTION. Sec. 129. A state highway to be known as state

route number 501 is established as follows:

Beginning at a junction with state route number 5 at Vancouver,

thence northerly by way of tho lower river road and an extension

thereof to Ridgefield, thence easterly to a junction with state route

number 5 in the vicinity south of La Center: PROVIDED, That the

state department of highways may enter into an agreement with the

Port of Vancouver, and/or Clark county and/or the United States Army

Engineers to obtain material dredged from the Columbia river and

have the same stockpiled at no expense to the state.

NEW SECTION. Sec. 130. A state highway to be known as state

route number 502 is established as follows:

Beginning at a junction with state route number 5 in the vi-

cinity north of Vancouver, thence easterly to a junction with state

route number 503 at Battleground.

NEW SECTION. Sec. 131. A state highway to be known as state

route number 503 is established as follows:

Beginning at a junction with state route number 500 at or-

chards, thence northerly to a junction with state route number 502

at Battleground; also

From that junction with state route number 502 at Battlgroundc,

[377]

Ch. 51 1970 1st ex. sess. (41st Legis. 2nd ex. sess.)

thence northerly to Amboy, thence westerly to a junction with state

route number 5 in the vicinity north of Woodland.

NEW SECTION. Sec. 132. A state highway to be known as state

route number '504 is established as follows:

Beginning at a junction with state route number 5 in the vi-

cinity north of Castle Rock, thence easterly by way of St. Helens and

Spirit Lake to Mt. St. Helens.

NEW SECTION. Sec. 133. A state highway to be known as state

route number 505 is established as follows:

Beginning at a junction with state route number 5 west of

Toledo, thence via Toledo, easterly and southerly to a junction with

state route number 504 in the vicinity north of Toutle.

NEW SECTION. Sec. 134. A state highway to be known as state

route number 506 is established as follows:

Beginning at Ryderweod, thence by way of Vader northeasterly

to a junction with state route number 5 west of Toledo.

MEW SECTION. Sec. 135. A state highway to be known as state

route numaber 507 is established as follows:

Beginning at a junction with state route number 5 in Centralia,

thence northerly by the most feasible route by way of Bucoda to Te-

nine, thence northeasterly by way of Rainier, Yelm and McKenna to a

junction with state route number 7 in the vicinity south of Tacoma.

NEW SECTION. Sec. 136. A state highway to be known as state

route number 508 is established as follows:

Beginning at a junction with state route number 5 south of

Chehalis, thence easterly by way of Onalaska to a junction with state

route number 7 at Morton.

NEW SECTION. Sec. 137. A state highway to be known as state

route number 509 is established as follows:

Beginning at a junction with state route number 5 at Tacoma,

thence northeasterly west of state route number 99 by way of Redondo

to a junction with state route number 516 at Des Moines; also

From that junction with state route number 516 at Des Moines,

[3781

1970 lst ex. sess. (41st Legis. 2nd ex. sess.) Ch. 51

thence northerly to a junction with state route number 5 in Seattle.

NEW SECTION. Sec. 138. A state highway to be known as state

route number 510 is established as follows:

Beginning at a junction with state route number 5, thence

southeasterly via St. Clair to a junction with state route number 507

at Yelm.

NEW SECTION. Sec. 139. A state highway to be known as state

route number 512 is established as follows:

Beginning at a junction with state route number 5 south of

Tacoma, thence easterly to a junction with state route number 7 south

of Tacoma, thence easterly to a junction with state route number 167

in the vicinity of Puyallup.

NEW SECTION. Sec. 140. A state highway to be known as state

route number 513 is established as follows:

Beginning in Seattle, in the vicinity of the Naval Air Station

at Sand Point, thence northwesterly in the vicinity of Lake Washing-

ton, thence easterly to a junction with state route number 5 in the

vicinity north of Seattle.

NEW4 SECTION. Sec. 141. A state highway to be known as state

route number 514 is established as follows:

Beginning at a junction with state route number 99 in the vi-

cinity of Fife, thence easterly by way of Milton to a junction with

state route number 161 in the vicinity east of Milton.

NEW SECTION. Sec. 142. A state highway to be known as state

route number 515 is established as follows:

Beginning at a junction with state route number 516 in the vi-

cinity east of Kent, thence northerly to a junction with state route

number 900 in Renton.

NEW SECTION. Sec. 143. A state highway to be known as state

route number 516 is established as follows:

Beginning at a junction with state route number 509 in the vi-

cinity south of Des Moines, thence southeasterly to a junction with

state route number 5; also

[3791

Ch. 51 1970 lst ex. sess. (41st Legis. 2nd ex. sess.)

From that junction with state route number 5, thence easterly

to a junction with state route number 167 in Kent, thence easterly to

a junction with state route number 169 south of Maple Valley.

NEW SECTION. Sec. 144. A state highway to be known as state

route number 518 is established as follows:

Beginning at a junction with state route number 509 near Sun-

nydale, thence easterly to a junction with state route number 5 in

the vicinity of Seattle.

NEW SECTION. Sec. 145. A state highway to be known as state

route number 520 is established as follows:

Beginning at a junction with state route number 5 in Seattle,

thence easterly via the Evergreen Point bridge to a junction with

state route number 202 in the vicinity of Redmond.

NEW SECTION. Sec. 146. A state highway to be known as state

route number 522 is established as follows:

Beginning at Seattle in King county, thence easterly by the

most feasible route to the north of Lake Washington by way of Bothell

to a junction with state route number 202 near Bothell; also

From that junction with state route number 202 near Bothell,

thence northeasterly by the most feasible route to a junction with

state route number 2 in the vicinity of Monroe.

NEW SECTION. Sec. 147. A state highway to be known as state

route number 524 is established as follows:

Beginning at a junction with state route number 104 at Edmonds,

thence northeasterly to a junction with state route number 5 in the

vicinity of Lynnwood, thence easterly to a junction with state route

number 527: PROVIDED, That until such times as state route number

524 east of Lynnwood is actually constructed on the location adopted

by the highway commission, no existing county roads shall be main-

tained or improved by the highway commission as a temporary route of

said state route number 524.

NEW SECTION. Sec. 148. A state highway to be known as state

route number 525 is established as follows:

[380]

197Olst ex. sess. (41st Legis. 2nd ex. sess.) Ch. 51

Beginning at a junction with state route number 5 in the vi-

cinity south of Everett, thence northwesterly to Mukilteo; also

Beginning at the vicinity of Columbia Beach in the southern

portion of Whidbey Island, thence northerly by way of Deception Pass

to a junction %with state route number 536 in the vicinity southeast

of Anacortes.

NEW SECTION. Sec. 149. A state highway to be known as state

route number 526 is established as follows:

Beginning at a junction with state route number 525 at Mukil-

tee, thence easterly to a junction with state route number 5 in the

vicinity of its junction with state route number 527.

NEW SECTION. Sec. 150. A state highway to be known as state

route number 527 is established as follows:

Beginning at a junction with state route number 522 in the vi-

cinity of Bothell, thence northerly to a junction with state route

number 5 in the vicinity south of Everett.

NEW SECTION. Sec. 151. A state highway to be known as state

route number 528 is established as follows:

Beginning at the southerly city limits of Marysville, thence

to Marysville; also_

Beginning at a junction with state route number 5 near Marys-

ville, thence easterly to a junction with state route number 9: PRO-

VIDED, That until such time as state route number 528 from Marysville

to a junction with state route number 9 is actually constructed on

the location adopted by the state highway commission, no existing

city streets or county roads shall be maintained or improved by the

state highway commission as a temporary route of said state route

number 528.

NEW SECTION. Sec. 152. A state highway to be known as state

route number 530 is established as fellows:

Beginning at a junction with state route number 5 at Conway,

thence southerly by way of East Stanwood, thence southeasterly to a

junction with state route number 5, thence easterly to a junction

[381]

L&1, .6* OJ~L . 1'. sA eq s.

with state route number 9 at Arlington; also

From that junction with state route number 9 at Arlington,

thence northeasterly and easterly to Darrington.

NEW SECTION. Sec. 153. A state highway to be known as state

route number 5J2 is established as follows:

Beginning at a point on Camano Island known as McEacherns

Corner, thence easterly over a bridge and by way of Stanwood to a

junction with state route number 530 in the vicinity of Stanwood,

thence easterly to a junction with state route number 5 in the vicin-

ity east of Stanwood.

NEW SECTION. Sec. 154. A state highway to be known as state

route number 534 is established as follows:

Beginning at a junction with state route number 5 at Conway,

thence southeasterly to a junction with state route number 9 at Mc-

Murray.

NEW SECTION. Sec. 155. A state highway to be known as state

route number 536 is established as follows:

Beginning at Anacortes, thence easterly to a junction with

state route number 5 at Mt. Vernon.

NEW SECTION. Sec. 156. A state highway to be known as state

route number 537 is established as follows:

Beginning at a junction with state route number 536 in the vi-

cinity of Whitney, thence northerly to a junction with state route

number 11 in the vicinity south of Blanchard.

NEW SECTION. Sec. 157. A state highway to be known as state

route number 538 is established as follows:

Beginning at a junction with state route number 5 at Mt. Ver-

non, thence easterly to a junction with state route number 9.

NEW SECTION. Sec. 158. A state highway to be known as state

route number 539 is established as follows:

Beginning at a junction with state route number 5 at Belling-

ham, thence northerly to the international boundary in the vicinity

east of Delta.

[3821

1970 lst ex. sess. (41st Legis. 2nd ex. sess.) Ch. 51

NEW SECTION. Sec. 159. A state highway to be known as state

route number 540 is established as follows:

Beginning at a junction with a Whatcom county road, at a loca-

tion where construction is feasible from an engineering and economic

point of view, *thence easterly to a junction with state route number

5 northwest of Bellingham.

NEW SECTION. Sec. 160. A state highway to be known as state

route number 542 is established as follows:

Beginning at a junction with state route number 5 at Belling-

ham, thence easterly to a point in the vicinity of Austin Pass in

Whatcom county.

NEW SECTION. Sec. 161. A state highway bo be known as state

route number 544 is established as follows:

Beginning at a junction with state route number 539 in the

vicinity of wiser Lake, thence northeasterly by way of Everson to a

junction with state route number 9 in the vicinity of Nooksack.

NEI,, SECTION. Sec. 162. A state highway to be known as state

route number 546 is established as follows:

Beginning at a junction with state route number 539 approxi-

matelv 2.7 miles south of the international boundary, thence easterly

by way of Van Buren to a junction with state route number 9.

NEW SECTION. Sec. 163. A state highway to be known as state

route number 603 is established as follows:

Beginning at a junction with state route number 5 in the vi-

cinity north of Toledo, thence northerly by the most feasible route

by way of Winlock and Napavine to a junction with state route number

6 in the vicinity west of Chehalis.

NEW SECTION. Sec. 164. A state highway to be known as state

route number 702 is established as follows:

Beginning at a junction with state route number 507 at McKenna,

thence easterly to a junction with state route number 7.

NEW SECTION. Soc. 165. A state highway to be known as state

route number 706 is established as follows:

[383]

Beginning at a junction with state route number 7 at Elbe,

thence easterly to a southwest entrance to Mt. Rainier National Park.

NEW SECTION. Sec. 166. A state highway to be known as state

route number 900 is established as follows:

Beginning at Seattle in King county, thence in an easterly di-

rection by the most feasible route by way of Renton to a junction

with state route number 90 in the vicinity of Issaquah.

NEW SECTION. Sec. 167. A state highway to be known as state

route number 901 is established as follows:

Beginning at a junction with state route number 900 in the vi-

cinity west of Issaquah, thence northerly to the west of Lake Sam-

mamish to a junction with state route number 202 Jin the vicinity of

Redmond, thence westerly to Kirkland, thence southerly to a junction

with state route number 520, Evergreen Point Bridge route., in the vi-

cinity of Northrop road.

NEW SECTION. Sec. 168. A state highway to be known as state

route numb'er 902 is established as follows:

Beginning in the vicinity of the state custodial school, thence

northerly to the town of Medical Lake, thence northeasterly and east-

erly to a junction with state route number 90 at a point approximately

three miles northeast of Four Lakes.

NEW SECTION. Sec. 169. A state highway to be known as state

route number 903 is established as follows:

Beginning at a junction with state route number 97 in the vi-

cinity of the junction of state route number 97 and state route num-

ber 90 east of Cle Elum, thence northwesterly by way of Cle Elu' and

Roslyn to the National Forest boundary in the vicinity of Lake Cle

Elun.

NEW SECTION. Sec. 170. A state highway to be known as state

route number 904 is established as follows:

Beginning at a junction with state route number 90 in the vi-

cinity of Tyler, thence northeasterly via Cheney to a junction with

state route number 90 in the vicinity of Four Lakes: PROVIDED, That

(384]

1970 lst ex.sess. (41st Legis. 2nd ex. sess.) Ch. 51

the addition of state route number 904 shall not become effective

until such time as the interstate system by-pass of Cheney is con-

structed and under traffic.

NEW SECTION. Sec. 171. A state highway to be known as state

route number 906 is established as follows:

Beginning at a junction with state route number 90 at the West

Summit interchange of Snoqualmie Pass, thence along the alignment of

the state route number 90 as it existed on May 11, 1967 in a south-

easterly direction to a junction with state route number 90 at the

Hyak interchange: PROVIDED, That the addition of state route number

906 shall not become effective until Snoqualmie Summit by-pass is

constructed and under traffic.

The joint committee on highways and the Washington state high-

way commission shall undertake appropriate studies to evaluate state

route number 906 to determine whether or not it should permanently

remain on the state system.

Sec. 172. Section 10, chapter 281, Laws of 1969 ex. sess.

(uncodified) is amended to read as follows:

There is hereby appropriated from the motor vehicle fund to

the Washington state highway commission for the biennium ending June

30, 1971, the sum of nina hundred fifty-five thousand dollars, or so

much thereof as may be necessary for the location and acquisition of

right of way for a parkway connection from ((prinary-stete-h4 hwey

Nea--9)) state route number 101 northerly to the southerly boundary of

The Evergreen State College campus. The parkway connection shall

have full access control and may include right of way up to a maximum

of five hundred feet in width where required to provide desirable aes-

thetic and joint-usage features.

Sec. 173. Section 47.20.570, chapter 13, Laws of 1961 and RCW

47.20.570 are each amended to read as follows:

The director of highways is auathorized and directed to con-

struct a bridge across Port washinqton Nqarrows connecting ((Pr-imary

5tate-highway-Ne.-2-1)) state routr. number 304 at or near Bremerton

[385]

Ch. 51 l7ltxss.(ltei.2dxss.

with ((seeedy-state-hghwy-Ne-2iB)) state route number 303 on

the Nanette Peninsula; to make surveys and plans; and to condemn or

otherwise acquire such lands, as are necessary or proper for the ap-

proaches to such bridge and relocating any portion of said highway to

locate said bridge at the most feasible place. Said bridge shall be-

come and be maintained as a part of the state highway system.

Sec. 174. Section 47.20.580, chapter 13, Laws of 1961 and RCW

47.20.580 are each amended to read as follows:

The director of highways is hereby authorized and directed to

locate, construct, pave and maintain a suitable highway on the most

feasible route beginning in the vicinity of the stadium of the Wash-

ington State University and extending in a northwesterly direction to

a connection with ((eyseebgwyN~3)state route number

27, near the north boundary of the city of Pullman.

Sec. 175. Section 47.22.010, chapter 13. Laws of 1961 and RCW

47.22.010 are each amended to read as follows:

There is hereby established the east Pacific highway which

shall be composed of the following existing highway routes: Beginning

on ((pr may-s-ete-hghay-ev-1)) state route number 5 at or near

Centralia; thence by way of (pmeste-ihyNe-))state

route number 5 to ((Teniina)) its junction with state route number 12

or by way of ((eedr-tt-±he-N)state route number 507

betw..een Centralia and Tenino; thence on ((aeeendary-state-highway

5H)) state route number 507 to Roy junction with ((prirrey-state

1ighway-Ne--5)) state route numbor 7; thence on ((primary-state-hiqh-

way-NeT-5)) state route number 7 to a junction with ((seeendary-state

highway-N-5-)) state route number 512; thence on ((seeendary-5tate

bigwey~ie--~))stats route number 512 to Puyallup; thence on ((pri-

masystee-h~hwy-N~-s) sateroute numbers 410 and 167 to Sumner,

Auburn, Kent and Renton; thence on(p f-se-igiw-e--t

seeasy-stae-highiay-Ne-2AT)) state route number 405 ((#henee-en

seeeneay-state-highway-e7--2A)) to Kirkland((epfe -seh -

[386]

1970 lst ex. sess. (41st Legis. 2nd ex. sess.)

1970Olst ex. sess. (41st Legis. 2nd ex. sess.) Ch. 51

Bethel-and-Weedinville)); thence on state route number 405 north to

a junction with state route number 522; thence on state route number

522 to a junction with state route number 9 northeast of Woodinville;

and thence on ((seeear-sae-highwy-Ne7-IA)) state route number 9

to Snohomish, Arlington, Sedro Woolley, end to a junction with state

route number 542 at Deming; thence westerly on state route 542 to a

junction with state route number 9 at Lawrence; thence on state route

number 9 via Sumas, to the Canadian international boundary.

Sec. 176. Section 47.22.020, chapter 13, Laws of 1961 as

amended by section 13, chapter 145, Laws of 1967 ex. sess. and RCW

47.22.020 are each amended to read as follows:

There is established the Lewis and Clark highway, which shall

be composed of the following existing routes: ((PSH-Ne7--3)) state

route number 12 from Clarkston to Waitsburg ((h)) ; ((SSH-N-7--3-B--emg

SSH-e~-~E))state route number 124 from Waitsburg to Pasco (west);

((PSH-Ne7-3)) state route number 12 from Pasco to Waitsburg via Wal-

lula and Walla Walls (east) ; C(PSH-He -8)) state route number 14 from

Pasco to Maryhill; ((PSH-Ne -87 -PSH-Nev-17 -and-PSH-Ne7-12)) state

route nu-mbers 14, 5 and 4 from Maryhill to Mqaselle junction; ((ESH

NeT--2-B)) st!ate route number 401 from Naselle junction to Mogler;

and ((PSH-Ne7--2)) state route number 101 from Megler to Ilwaco.

Sec. 177. Section 2, chapter 85, Laws of 1967 ex. seas, as

amended by section 6, chapter 281, Laws of 1969 ex. sess. and RCW 47-

.39.020 are each amended to read as follows:

The following portions of highways are designated as pert of

the scenic and recreational highway system:

(1) ((Primeary)) State ((hiEghWay-Ne- 2 7 - er-the- S tnse t-hi:hway))

route number 90, beginning at the CINSTPP Railroad overcrossing, high-

way department designation ((2/69975S)) 90/88S, approximately 2.3

miles southeast of North Bend, thence in an easterly direction by the

most feasible route by way of Snoqualmie Pass to the Cle Elum river

bridge, highway department designation ((-2/9-9N)) 90/134N, approxi-

mtely 2.6 miles west of Cle Elum;

[387]

Ch. 5 1 1970Olst ex. sess. (41st Legis. 2nd ex. sess.)

(2) ((Primary)) State ((highwy-Ne -3 -- te - n- Epie

Highway)) route number 97, beginning at the upper Wilson Creek bridge,

highway department designation ((9/IG93)) 97/222, approximately 33.4

miles north of Yakima, thence southerly by the most feasible route

to the Selah-Moxee Canal bridge, highway department designation

((-3919)) 97/165, approximately 5.4 miles north of Yakima;

(3) ((Primarey)) Sjtate ((hgwyN7~-~tePeeh~h

way)) route number 542 beginning at Nugent's bridge over the Nook-

sack river, highway department designation ((-IAP/-24)) 542/10, approx-

imately 7.7 miles northeast of Bellingham, thence in an easterly di-

rection to a point in the vicinity of Austin Pass in Whatcom county;

(4) ((Prmary)) State (hgwyH -37-r te 1nIad mir

hl-4gh-fay)) route number 12, beginning at the Northern Pacific Railroad

bridge, highway department designation ((3/696)) 12/655, approximate-

ly 3.4 miles west of Dixie, thence in a northerly direction by the

most feasible route by way of Dayton to a junction with ((primary))

state ((higihway-Fe -3)) rnou.tenumber 127 in the vicinity of Dodge;

also beginning at a junction with ((primar~y)) sta~te ((hihway-me~- -3)

route number 127, as herein described, in the vicinity of Dodge,

thence in an easterly direction by the most feasible route by way of

Pomeroy to a junction with a county road 2.38 miles west of a junc-

tion with ((primary)) state ((highway-Ne7-4)) route number 129 in

Clarkzston ((-,)). State route number 395, ((alse)) beginning at the

north end of the Mill Creek bridge, highway department designation

0(/103)) 395/531, in the vicinity of Colville on ((primary)) state

((ghwy-No7 -3 7 -then)) route number 305, thence to a junction with

((secendasy)) state ((highway-Neo--3P)) route number 30 in tho vicin-

ity of the Kettle Falls bridge; state route number 97 also beginning

at the upper Wilson Creek bridge, highway department designation

((3~993))97/222, approximately 33.4 miles north of Yakima, thence

southerly by the most feasible route to the Selah-fMoxee Canal bridge,

highwiay department designation (03/919)) 97/165, approximately 5.4

miles north of Yakima;

[388]

1970 lst ex. sess. (4lSt Legis. 2nd ex. sess.) Ch. 5 1

(5) ((Primary)) State ((h-ighway'-Ne-4)) route number 21,

((er-the-censket-Sam-Pe-h-q1hway
7)) beginning at the Keller Ferry

slip on the north side of Roosevelt Lake, thence in a northerly direc-

tion by the most feasible route to the Granit Creek bridge, highway

department designation ((4/9-,45)) 21/226.25, approximately fifty-four

miles north of the Keller Ferry;

(6) ((Primary)) State

wey)) route number 31, beginning at Newport, thence in a northerly

direction to a junction with ((seeelndary)) state ((highway-HO7 -GA))

route number 294 in the vicinity of Tiger;

(7) ((Primary)) State (hgwyH- 77-e-te-at-eta

highway)) route number 17, beginning at the point on ((prim-ary)) state

((highway-Ne-4)) route number 28, as described in RCW 47.16.070, in

the vicinity of Soap Lake, thence in a northerly direction by the

most feasible routa to a junction with ((primary)) state ((Ihighway

'So7)) route number 2 west of Coulee City;

State route number 14, beginning at the Gibbons Creek bridge, highway

department designation ((8/392)) 14/33, approximately 0.9 miles east

of washougel, thence in an easterly direction by way of Stevenson

to a junction with ((-eysaehcha-e.s)state route number

97 in tho vicinity of Maryhill ((T-)). Also beginning at ((a)) th~at

junction ((ihpiaysaehgwyN.8),in the vicinity of

Maryhill ((7i)) thence in a southerly direction on state route number

97 to connect with the approach to the Biggs Rapids toll bridge

across the Columbia river; also beginning in the vicinity of Maryhill,

on state route number 14 running easterly along the north bank of the

Columbia river to a point in the vicinity of Plymouth;

(9) (P~ay-att

Beoginning 21L state route nun,-bur 101 at the west end of the Black Lake

road overcrossing in the vicinity of: Olympia,. thence in a westerly

direction ((hy-way-ef-Elma- and)) tounction with state route num-

ber 8, thence on state route numbe(,r 8 to a Junction with state route

[3891

Ch. 5 1 1970 1st ex. sess. (41st Legis. 2nd ex. sess.)

number 12 at Elma, thence in a westerly direction on state route num-

ber 12 by way of Montesano to a junction with a county road approxi-

mately 2.82 miles west of the west end of the wynooche River bridge,

highway department designation ((9/4a5)) 12/25, approximately 1.2

miles west of Montesano; also beginning on state route number 101

at a junction with ((seeenday-state-highwy-Nev-99)) state route

number 109. in the vicinity of Queets, thence in a northeasterly di-

rection by way of Forks to the west boundary of the Olympic National

Park in the vicinity of Lake Crescent; also beginning on state route

number 101 at Sequin Bay State Park, thence in a southerly direction

to a junction with Airport Road north of Shelton; also beginning on

state route number 101 at a junction with a county road 2.64 miles

south of the junction ((eE-prz -nary-st te-highwey-Ne=-9)) with ((see-

endary-9ta#te-highray-t4A)) state route number 3 in Shelton; thence

in a southerly direction to a junction with ((pr-imary-etate-h-ighway

iNe--9)) state route number 8 in the vicinity west of Olympia.

(10) ((P vaehgwyN 7 7 e-h-e-ai

highway)) State route number 395, beginning at a juncion with ((see-

enary-satate-higlhwav-Nev-IIG)) state route nunber 17 in the vicinity

of Eltopia, thence in a southerly direction to ((the-Nerthern-Paeiiie

?ail ead- eve ree s s in7 -h ghway-de armet-de sigatie-1/9 7)) ap-

proximately 2.6 miles north of Pasco;

highway)) State route number 20, beginning in the vicinity of Pateros

on ((piaysaehihe-e-G) state route number 97, thence in

a northerly and westerly direction by the most feasible route by way

of Twisp, Diablo Dam, Marblemount and Concrete to the Hansen Creek

bridge, highway department designation ((16/271)) 20/16, approximate-

ly 6.0 miles west of Lyman;

(1 2) ((Sea ysaehgwyM~-B) State route number

525, beginning at a junction with((em y-te-gh y-e.-)

state route number 536 in the vicinity southeast of Anacortes, thence

southerly by way of Deception Pass, to a junction with Torpedo Road

(390]

1970 lstex.sess. (41stLegis. 2ndex.sess.) Ch. 51

in the vicinity northeast of Oak Harbor; also beginning at a junction

with Miller Road in the vicinity southwest of Oak Harbor, thence

southeasterly to a junction with Sherman Road in the vicinity west of

Coupeville; also beginning at a junction with Rhododendron Road in

the vicinity east of Coupeville, thence southeasterly to a junction

with Maxwellton Road in the southern portion of Whidbey Island; also

state route number 113, beginning at a junction with ((seeendary

state-highway-Nea-1)) state route number 525, as herein described,

in the vicinity easterly of the Keystone ferry slip, thence westerly

to the Keystone ferry slip;

(13) ((Seeendary-state-highway-Ne--rR)) State route number

504, beginning at a junction with ((primary-state-highway-Ne--1))

state route number 5 in the vicinity north of Castle Rock, thence in

an easterly direction by way of St. Helens and Spirit Lake to Mt. St.

Helens;

(14) ((Seeendary-state-highway-Ne -gF)) State route number

155, beginning at a junction with ((primary)) state ((highway-Ne-))

route number 2 in the vicinity north of Coulee City, thence in a

northeasterly direction to the boundary of the federal reservation at

the Grand Coulee Dam;

(15) ((Seeenday-state-highway-Ne--P)) State route number

30, beginning at a junction with ((primary)) state ((highway-Ne--3))

route number 395 at the west end of the Kettle Falls bridge over the

Columbia river, highway department designation ((3/5)) 395/545,

thence in a westerly direction to a junction with ((seeendary)) state

((high.way-N--4A)) route number 21 east of Republic;

(16) ((Seeendarv)) State ((highway-Ne-E-A)) route number 294,

beginning at Tiger on ((primary)) state ((highway-Ne-6)) route number

31, thence in a southwesterly direction by the most feasible route to

a junction with a county road 2.76 miles east of a junction with

((pvety)) state ((highwny-No--)) route number 395 in Colville;

(17) ((Seeendary)) State ((h 1hwy-NeA-9A)) route number 112,

beginning in the vicinity of Laird's Corner on ((highway-Nev-9)) so

(391]

Ch. 51 1970 1stex.sess. (41stLegis. 2ndex.sess.)

route number 101, thence in a westerly direction to Neah Bay;

(18) ((Seeendary)) State ((highway-96)) route number 109,

beginning at a junction with a county road 3.01 miles northwest of

the junction with ((primary)) state ((highway-Ner-9)) route number

101 in Hoquiam, thence in a northwesterly direction by way of Ocean

City, Copalis, Pacific Beach, and Moclips to a junction with ((pri-

mary)) state ((highway-Ne--9)) route number 101 in the vicinity of

Queets;

(19) ((Seeendary)) State ((highway-Ne--9E)) route number 104,

beginning at a junction with ((primary)) state ((highway-Ne--9))

route number 101 in the vicinity south of Discovery Bay, thence in a

southeasterly direction to the vicinity of Shine on Hood Canal;

(20) ((Seeendary)) State ((highway-Ne---16)) route number 17,

beginning in the vicinity of Eltopia on ((primary)) state ((highway

Ne--1n)) route number 395, thence in a northwesterly direction to

the south end of the overcrossing of ((primary)) state ((highway-Ne-

18)) route nur-ber 20, in the vicinity of Moses Lake; also beginning

at a junction with Grape Drive in the vicinity of Moses Lake, thence

northwesterly to a junction with ((primary)) state ((highway-Ne--))

route number 28 in the vicinity of Soap Lake;

(21) ((Seeendary)) State ((highway-Ne--12B)) route number 401,

beginning at Point Ellice on ((primary)) state ((highway-Ne--1?))

route number 101, thence in an easterly and northerly direction to a

junction with ((primary)) state ((hghway-Ne--12)) route number 4

in the vicinity north of Naselle;

(22) ((Seeendary)) State ((highway-Ne--13A)) route number 105,

beginning at Raymond on ((primary)) state ((highway-Ne-13)) route

number 101, thence in a westerly direction by the most feasible route

by way of Tokeland, North Cove to the shore of Grays Harbor north of

Westport; also beginning at Aberdeen on ((primary)) state ((highway

Re--13)) route number 101, thence in a southwesterly direction by the

most feasible route to a junction with ((seeendaey)) state ((highway

No-1-3A)) route number 105 in the vicinity south of Westport;

[392]

(23) ((Seeenary)),State ((highway--19A)) route number 155,

beginning at a junction with a county road 2.07 miles north of the

junction with 12th street in Elmer city; thence in a northwesterly

direction to the west end of the Omak Creek bridge east of Omak;

(24) ((Seeeandary)) SLtate ((highway-L)) route number 126,

beginning at a junction with ((primary)) state ((highway-3)) route

number 12 in the vicinity of Dayton, thence in a northeasterly direc-

tion by way of Whetstone and Marengo to a junction with ((primary))

state ((highway-3)) route number 12 west of Pomeroy;

(25) ((Pr-imesy)) State (4.iha-e.- -r h K sa-Pnn

stia-h'Ehway)) route number 106, beginning ((ih)at a junction

with ((primary)) state ((highwaY-ie--9)) route number 101 in the vi-

cinity of Union; thence northeasterly to a junction with state route

number 3 in the vicinity of Belfair; thence on state route number 3

northeasterly to a junction with Arsenal Way south of Bremerton; also

on state route numbder 3 beginning with Carr Boulevard north of Bremer-

ton, thence northeasterly to Port Canlble;

(26) ((Primary)) State (gwyW~~-rtefn-m~

Highway)) route number 10, beginning at a junction with state route

number 97, Teanawa' Junction at mile 0.0, thence in an easterly di-

rection by the most feasible route to the junction with the off-ramp

of Interstate 90 at the west end of Ellensburg, mile 20.0. The scenic

and recreational qualities of this highway shall be preserved by the

highway commission by setting a maximum speed substantially less than

that authorized by Rcw 46.61.400. The commission may prescribe dif-

ferent maximum speeds for different sections of such highway;

(27) ((Priary)) State ((mwye-l7-the-S tevees-P ass

higlhwey))route number 2, beginning at Woods Creek Bridge (bridge

((1/ ~) 2/2) at the east city limits of M~onroe, thence in an

easterly direction by way of Stevens Pass to a junction with ((pri-

reary)) -state ((highway-No 7 --2)) route number 97 in the vicinity of

Peshas tin;

(28) State route numnber 206, Mt:. Spokane Park Drive, (rm

[393]

Ch. 511970 lst ex. sess. (41st Legis. 2nd ex. sess.)

Ch. 51 1970 lst ex. sess. (41st Legis. 2nd ex. sess.)

merieirg)) beginning at ((nesete) a junction with ((Primary))

state ((highway-Ne~-.-95)) route number 2 located near north line of

section 3, township 26, range 43, thence northeasterly to a point in

section 28, township 28, range 45 at the entrance to Mt. Spokane

State Park.

NEW SECTION. Sec. 178. The following acts or parts of acts

are each hereby repealed:

(1) Section 47.16.010, chapter 13, Laws of 1961 as last a-

mended by section 5, chapter 170, Laws of 1965 ex. sess. and RCW 47-

.16.010;

(2) Section 4, chapter 145, Laws of 1967 ex. sess. and RCw 47-

.16.013;

(3) Section 13, chapter 281, Laws of 1969 ex. sess. and RCW

47.16.014;

(4) Section 47.16.020, chapter 13, Laws of 1961 as amended

by section 5, chapter 281, Laws of 1969 ex. sess. and RCW 47.16.020;

(5) Section 47.16.030, chapter 13, Laws of 1961 as amended by

section 7. chapter 170, Laws of 1965 ex. sess. and RCw 47.16.030;

(6) Section 47.16.040, chapter 13, Laws of 1961 and RCW 47-

.16.040;

(7) Section 47.16.050, chapter 13, Laws of 1961 as last a-

mended by section 7, chapter 281, Laws of 1969 ex. sess. and RCW 47-

.16.050;

(8) Section 9, chapter 145, Laws of 1967 ex. seas, and RCW

47.16.053;

(9) Section 47.16.060, chapter 13, Laws of 1961 as amended by

section 1, chapter 240, Laws of 1963 and RCW 47.16.060;

(10) Section 47.16.070, chapter 13, Laws of 1961 and P.CW 47-

.16.070;

(11) Section 47.16.080, chapter 13, Laws of 1961 as amended

by section 8, chapter 170, Laws of 1965 ex. sess. and RCW 47.16.080;

(12) Section 47.16.090, chapter 13, Laws of 1961 and RCW 47-

36.090;

(394]

1970 lst ex. sess. (41st Legis. 2nd ex. sess.) Ch. 5 1

(13) Section 47.16.100, chapter 13, Laws of 1961 as amended

by section 1, chapter 3, Laws of 1963 ex. sess, and RCW 47.16.100;

(14) Section 47.16.110, chapter 13, Laws of 1961. and RCW 47-

.16.110;

(15) Section 47.16.120, chapter 13, Laws of 1961 as last a-

mended by section 9, chapter 170, Laws of 1965 ex. sees, and RCW 47-

.16.120;

(16) Section 47.16.130, chapter 13, Laws of 1961 and RCW 47-

.16.130;

(17) Section 47.16.140, chapter 13, Laws of 1961 as amended

by section 3, chapter 3, Laws of 1963 ex. sess. and RCW 47.16.140;

(18) Section 47.16.150, chapter 13, Laws of 1961 and RCW 47-

.16.150;

(19) Section 47.16.160, chapter 13, Laws of 1961 as amended

by section 3, chapter 21, Laws of 1961 ex. sass, and RCW 47.16.160;

(20) Section 47.16.180, chapter 13, Laws of 1961 and RCW 47-

.16.180;

(21) Section 47.16.190. chapter 13, Laws of 1961 as last a-

mended by section 12, chapter 170, Laws of 1965 ex. seas, and PRCW 47-

.16.190;

(22) Section 47.16.200, chapter 13, Laws of 1961 as amended

by section 4, chapter 3, Laws of 1963 ex. sess. and RCW 47.16.200;

(23) Section 47.20.010, chapter 13, Laws of 1961 as last a-

mended by section 1, chapter 170, Laws of 1965 ex. sess, and RCw 47-

.20.010;

(24) Section 47.20.020, chapter 13, Laws of 1961 as amended

by section 4, chapter 21, Laws of 1961 ex. sess. and RCW 47.20.020;

(25) Section 47.20.030, chapter 13, Laws of 1961 as last a-

mended by section 2, chapter 145, Laws of 1967 ex. sass, and RCW 47-

.20.030;

(26) Section 47.20.040, chapter 13, Laws of 1961 and RCW 47-

.20.040;

(27) Section 47.20.050, chapter 13, Laws of 1961 as amended

[3951

Ch. 51 1970 Ist ex. sess. (41st Legis. 2nd ex. sess.)

by section 3, chapter 145, Laws of 1967 ex. sess. and ROW 47.20.050;

(28) Section 47.20.060, chapter 13, Laws of 1961 and Raw 47-

.20-060;

(29) Section 47.20.070, chapter 13, Laws of 1961 and RCW 47-

.20.070;

(30) Section 47.20.080, chapter 13, Laws of 1961 as amended

by section 6, chapter 3, Laws of 1963 ex. seas, and ROw 47.20.080;

(31) Section 47.20.090, chapter 13, Laws of 1961 as amended

by section 8, chapter 21, Laws of 1961 ex. sess. and ROW 47.20.090;

(32) Section 47.20.100, chapter 13, Laws of 1961 as amended

by section 20, chapter 3, Laws of 1963 ex. seas, and ROW 47.20.100;

(33) Section 47.20.109, chapter 13, Laws of 1961 and ROW 47-

.20.109;

(34) Section 47.20.110, chapter 13, Laws of

.20.110;

(35) Section 47.20.120, chapter 13, Laws of

by section 7, chapter 3, Laws of 1963 ax. seas, and

(36) Section 47.20.130, chapter 13, Laws of

by section 8, chapter 3, Laws of 1963 ax. seas, and

(37) Section 47.20.140, chapter 13, Laws of

mended by section 12, chapter 145, Laws of 19G7 ax.

.20.140;

(38) Section 47.20.150, chapter 13, Laws of

.20. 150;

(39) Section 47.20.160, chapter 13, Laws of

amended by section 5, chapter 145, Laws of 1967 ax.

.20. 160;

(40) Section 47.20.161, chapter 13, Laws of

.20. 161.;

(41)

4 7.. 20.16G2;

(42)

.20.16G5;

Section

Section

6. chapter

47.20.165,

1961 and ROW 47-

1961 as amended

ROW 47.20.120;

1961 as amended

ROW 47.20.130;

1961 as last a-

seas, and ROW 47-

1961 and ROW 47-

1961 as last

seas, and ROW 47-

1961 and ROW 47-

145, Laws of 1967 ex. sess. and ROW

chapter 13, Laws of 1961 and RCIW 47-

[396]

1970 lst ex. sess. (41st Legis. 2nd ex. sess.) Ch. 5 1

(43) Section 47.20.170, chapter 13, Laws of 1961 and RCW 47-

.20.170;

(44) Section 47.20.180, chapter 13, Laws of 1961 as amended

by section 28, chapter 170, Laws of.1965 ex. sess. and RCW 47.20.180;

(45) Section 47.20.190, chapter 13, Laws of 1961 and RCW 47-

.20.190;

(46) Section 47.20.200, chapter 13, Laws of 1961 as amended

by section 8, chapter 281, Laws of 1969 ex. sess. and RCW 47.20.200;

(47) Section 47.20.210, chapter 13, Laws of 1961 as amended

by section 10, chapter 3, Laws of 1963 ex. sees, and RCW 47.20.210;

(48) Section 47.20.220, chapter 13, Laws of 1961 as last a-

mended by section 11, chapter 3, Laws of 1963 ex. ses, and RCW 47-

.20.220;

(49)

47 .20. 221;

(50)

47 .20. 222;

(51)

47. 20. 223;

(52)

Section 17, chapter 3, Laws of 1963 ex. seas, and RCW

Section 18, chapter 145, Laws of 1967 ex. seas, and RCW

Section 19, chapter 145, Laws of 1967 ex. seas, and RCW

Section 47.20.230, chapter 13, Laws of 1961 and IRCW 47-

.20. 230;

(53) Section 47.20.240, chapter 13, Laws

by saction 9, chapter 21, Laws of 1961 ex. sess.

(54) Section 47.20.250, chapter 13, Laws

by section 12, chapter 3, Laws of 1963 ex. sees.

(55) Section 47.20.260, chapter 13, Laws

.20.260;

of 1961 as amended

and RCW 47.20.240;

of 1961 as amended

and RCW 47.20.250;

of 1961 and RCw 47-

(56) Section 47.20.270, chapter 13, Laws of 1961 and RajW 47-

.20.270;

(57) Section 47.20.280, chapter 13, Laws of 1961 as amended

by section 15, chapter 145, Laws of 1967 ex. sees, and RCW 47.20.280;

(58) Section 47.20.290, chapter 13, Laws of 1961 and RCW 47-

.20.290;

(397]

Ch. 51 1970 lst ex. sess. (41st Legis. 2nd ex. sess.)

(59) Section 47.20.300, chapter 13, Laws of 1961 as amended

by section 17, chapter 145, Laws of 1967 ax. sess. and RCW 47.20.300;

(60) Section 47.20.310, chapter 13, Laws of 1961 and RCW 47-

.20.310;

(61) Section 47.20.320, chapter 13, Laws of 1961 as amended

by section 2, chapter 170, Laws of 1965 ex. sess. and RCW 47.20.320;

(62) Section 47.20.325, chapter 13, Laws of 1961 and RCW 47-

.20. 325;

(63) Section 47.20.330, chapter 13, Laws of 1961 as amended

by section 10, chapter 21, Laws of 1961 ex. sess. and RCW 47.20.330;

(64) Section 47.20.340, chapter 13, Laws of 1961 as last a-

mended by section 13, chapter 3, Laws of 1963 ax. sess. and RCW 47-

.20.340;

(65) Section 41, chapter 21, Laws of 1961 ax. sass, as a-

mended by section 3, chapter 170, Laws of 1965 ex. sess. and Rol 47-

.20.351;

(665) Section 47.20.360, chapter 13, Laws of 1961 as amended

by section 16, chapter 145, Laws of 1967 ex. sess. and Rcw 47.20.360;

(67) Section 47.20.379, chapter 13, Laws of 1961 and RCW 47-

.20.379;

(68) Section 47.20.380, chapter 13, Laws of 1961 as amended

by section 30, chapter 3, Laws of 1963 ex. sass, and RCW 47.20.380;

(69) Section 47.20.390, chapter 13, Laws of 1961 as amended

by section 9, chapter 281, Laws of 1969 ax. sass. and RCW 47.20.390;

(70) Section 47.20.400, chapter 13, Laws of 1961 and RCII 47-

.20.400;

(71) Section 47.20.410, chapter 13, Laws of 1961 as last a-

mended by section 7, chapter 145, Laws of 1967 ox. sass, and RCW 47-

.20.410;

(72) Section 47.20.420, chapter 13, Laws of 1961 and RCW 47-

.20 .420;

(73) Section 47.20.430, chapter 13, Laws of 1961 as amended

by section 15, chapter 21, Laws of 1961 ax. sess. and RCW 47.20.430;

[398]

(74) Section 10, chapter 145. Laws of 1967 ex. sess. and RCW

47 . 20.431;

(75) Section

mended by section 4,

.20.440;

(76) Section

* 20.450;

(77) Section

.20.460;

(78) Section

.20.461;

(79) Section

.20.462;

(80) Section

.20.470;

(81) Section

.20 .A0;

(82)

47.20.440, chapter 13, Laws of 1961

chapter 170, Laws of 1965 ex. sess.

47.20.450,

47. 20.460,

47.20.461,

47. 20 .462,

47. 20.470,

4~7.20.480,

chapter

chapter

chapter

chapter

chapter

chapter

as last a-

and RCW 47-

13, Laws of 1961 and RCw 47-

13,

13,

13,

13,

13,

Laws

Laws

Laws

Laws

Laws

Section 47.20.490, chapter 13, Laws

by section 15, chapter 3, Laws of 1963 ex. sess.

of 1961

of 1961

of 1961

of 1961

of 1961

of 1961

and RCW

and RCW 47-

and RCW 47-

and RCW 47-

and Rcw 47-

and Rcw 47-

as amended

47.20.490;

(83) Section 417.20.500, chapter 13, Laws of 1961 as amended

by section 1o, chapter 3, Laws of 1963 ex. seas, and RCW 47.20.500;

(84) Section 11, chapter 145, Laws of 1967 ex. seas, and RCW

47.20.505;

(85) Section 47.20.540, chapter 13, Laws of 1q61 as amended

by section 12, chapter 21, Laws of 1961 ex. sess. and RCW 47.20.540;

(86) Section 47.20.541, chapter 13, Laws of 1961 and RCW 47-

.20.541;

(87) Section 47.20.550, chapter 13, Laws of 1961 and RCW 47-

.20.550,

NEW SECTIOT. Sec. 179. This act is intended to assign state

route numbers to existing state highways duly established by prior

legislative act in lieu of primary state highway numbers and second-

ary stzc highw-.ay numbers. Nothing contained herein is intended to

[399]

Ch. 511970 lst ex. sess. (41st Legis. 2nd ex. sess.)

Ch. 51, 52 1970 1stex.sess. (41stLeais. 2ndex.sess.)

add any new section of highway to the state highway system or delete

any section of highway from the state highway system.

Passed the Senate February 9, 1970
Passed the House February 9, 1970
Approved by the Governor February 23, 1970
Filed in Office of Secretary of State February 24, 1970

CHAPTER 52
[Engrossed Substitute Senate Bill No. 294]

CODE CITIES--ELECTION OF OFFICERS--
ANNEXATION, COMMUNITY MUNICIPAL CORPORATIONS

AN ACT Relating to cities operating under the Optional Municipal

Code, and the election of officers of such cities; amending

section 35A.02.040, chapter 119, Laws of 1967 ex. sess. and

RCW 35A.02.040; amending section 35A.02.050, chapter 119, Laws

of 1967 ex. sess. and RCW 35A.02.050; amending section 35A-

.12.040, chapter 119, Laws of 1967 ex. sess. and RCW 35A.12-

.040; amending section 35A.29.110, chapter 119, Laws of 1967

ex. sess. and RCW 35A.29.110; and amending section 35A.29.150,

chapter 119, Laws of 1967 ex. sess. and RCW 35A.29.150; and

amending section 35.13.015, chapter 7, Laws of 1965 as last

amended by section 7, chapter 73, Laws of 1967 and RCW 35-

.13.015.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF WASHINGTON:

Section 1. Section 35A.02.040, chapter 119, Laws of 1967 ex.

sess. and RCW 35A.02.040 are each amended to read as follows:

When one or more ordinances are passed under RCW 35A.02.020 or

RCW 35A.02.030, the clerk of the city or town shall forward to the

secretary of state a certified copy of any such ordinance. Upon the

filing in the office of the secretary of state of a certified copy of

an ordinance adopting the classification of noncharter code city, such

city or town shall thereafter be classified as a noncharter code city;

except that if there is also filed with the secretary of state a cer-

tified copy of an ordinance providing for reorganization of the muni-

cipal government of such city or town, such reclassification and re-

organization shall not be effective until the election and qualifica-

[4001

