
Ch- -- -- - -- -WA H -G O LA-S 197 -- st- - - Se---

CHAPTER 73

(Senate Bill No. 291]

STATE HIGHWAY ROUTES

AN ACT Relating to state highways; amending section 10, chapter 51,

Laws of 1970 ex. sess. and RCW 47.17.045; amending section 29,

chapter 51, Laws of 1970 ex. sess. and RCW 47.17.140; amending

section 33, chapter 51, Laws of 1970 ex. sess. and RCW

47.17.16C; amending section 42, chapter 51, Laws of 1970 ex.

sess, and RCW 47.17.205; amending section 44, chapter 51, Laws

of 1970 ex. sess. and RCW 47.17.215; amending section 63,

chapter 51, Laws of 1970 ex. sess. and RCW 47.17.310: amending

section 64, chapter 51, Laws of 1970 ex. sess. and RCW

47.17.315; amending section 69, chapter 51, Laws of 1970 ex.

sess. and RCW 47.17.340; amending section 75, chapter 51, Laws

of 1970 ex. ses, and RCW 47.17.370; amending section 85,

chapter 51, Laws of 1970 ex. sess. and RCW 47.17.420; amending

section 97, chapter 51, Laws of 1970 ex. sess. and RCW

47.17.480; amending section 102, chapter 51, Laws of 1970 ex.

sass, and RCW 47.17.5C5; amending section 111, chapter 51,

Laws of 1970 ex. sess. and RCW 47.17.550; amending section

140, chapter 51, Laws of 1970 ex. sess. and RCW 47.17.695;

amending section 141, chapter 51, Laws of 1970 ex. sess. and

RCW 47.17.700; amending section 151, chapter 51, Laws of 1970

ex. sess. and RC4 47. 17.750; amending section 152, chapter 51,

Laws of 1970 ex. sess, and RCW 47.17.755; amending section

159, chapter 51, Laws of 1970 ex. sess. and RCW 47. 17.7qfl;

amending section 167, chapter 51, Laws of 1970 ex. sess. and

BCW 47.17.830; amending section 170, chapter 51, Laws of 1970

ex. sess. and RCW 47. 17.845; amending section 171, chapter 51,

Laws of 1970 ex. sess. and RCW 47. 17.850; amending section 14,

chapter 96, Laws of 1961 and RCW 47.42.140; amending section

2, chapter 85, Laws of 1967 ex. sess. as last amended by

section 177, chapter 51, Laws of 1970 ex. sass, and PCW

47.39.020; creating new sections; repealing section 47.20.370,

chapter 13, Laws of 1961 and RCH 47.20.370; repealing section

43, chapter 51, Laws of 1970 ex. sess. and RCW 47.17.210; and

repealing section 118, chapter 51, Laws of 1970 ex. spss. and

RCW 47.17.585.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF WA~SHINGTON:

Section 1. Section 10, chapter 51, Laws of 1970 ex. sess. and

BOW 47.17.045, are each amended to read as follovs:

A state highway to be known as state route number 10 is

established as follows:

Beginning ((&It & jinet-en v4th state route nimbeL, 97)) at

r522]

Ch. 73 WASHINGTON LAWS, 1971 12-t Ex. Sea§.

rI. 71

Teanaway Ignliof ((at mil:e er?)) , thience easterly ((by the mnelt

fesibe route to a junction with aft off far of state ree#e number

99 ir)) via the existingq h ighwav alonq the north side of the Yakima

iv~er to a iunction with state route number 131 ((the viciniy)) west

of Ellpnsburg (-; mile -29-9)).

Sec. 2. Section 29, chapter 51, Laws of 1970 ex. sess. and

RCW 47.17.14&0 are each amen~ded to read as follows:

A state highway to be known as state route number 90 is

established as follows:

Beginning at ((the inerseet-ion of)) I junction with state

route number , thence±2. via the west approach to the Lake Washington

bridge ((at Ranier avenue)) in SeattleL ((in King eonfttY 7 thene

easterl:y by the most fasibl:e route byv way of Eakte Washington bride

and approaches cress~ng Efake Wlashington and Mercer 11and to the east

shore of E:ake Wft h-aiftt 7 t'eftee eatSte"3: by the Most feasible route

by way of North Bend 7 Sneauame Pass and Gle Elne to a 1aftetaf with

state route nuamber 94 in t~he vicinity east of E3:e F3:aml else

Fre that routsa~ mie number 94 in the vicinity

east of E3:e Flatm7 the~ee suheasterl:y by the most feasibl:e route to

a lafetief with state fete numfber e2 in the vic~iiy of Ell3esberli

From that junction with steate rea'te number 82 in the vicinity

of fl:iensberg7 to E3:ensbnrI7 thence east~erly by the most feasirble

route by way of a bridle acress the Eolubza rver near Vantage to a

jene4_en with a wye junctio of state route number 284 near Bnrkej

Prom that Junction with a wye jenetieft of state route number

284 "eftr Bdrike7 theftee easterl:y by way of NePPel to a !Uftetief with

state roivte number 89 at Rittvilej aelse

From that 1aaet4aft with state route number 395 at Pittvill3ey

thence northeasterl:y by them ost feasibl:e route by way ef Sprague to

a junction with state rente number 2 in the vleini4y west of Spokane!

From that jince~en with state rente number 2 in th viiy

west ef SOkftane7 thence easterl:y by way ef)) in an easterly direction

by lia of Mercer Islan d, North Bend, qno~giij1!ie paas, g1l~Eflurg,

Vanaqe Noses Lake, Ri tzville, Spragueg And Spokane to the

Washington-Idaho boundary line.

Sec. 3. Section .33, chapter 51,' Laws of 1970 ex. sess. and

RCW 47.17.160 are each amended to read as follows:

((Netwihstandin any ether pro isieft of lfave

That part of former primary state highway Nor 4 aeifie

Hlighway)- 7 between the northerly e4ty lim7its of Everett and the

soeher3:y city limit~s of Marysvill3e which shall3 be knewn as state

rente number 5287 and that part of former primary st~ate highway far 4

[5 23]

JPeifie Highway from a jetetion with state reute mber 546 at

idwaY7 themee northerly by way of Seattle to a jufetion with state
reute mmber 5 at Breaday intereheange, in Everett whieh shall be

known as state reste number 997 shall remain a part of the state

highway system until duly 47 4 9 = 4 r

That part ef ferer primary state highway Vew 4 -Paeifie

Highway)- fron)) A ag2 highway to be'known as state route number 99
is established as follows:

BeSSlfiESq at a junction with state route number ((599 in
Tacema)) 18 in the vicinity of Federal Way, thence ((easterly and))

northerly ((te a Junetio with state rete member 546 at)) by ygy of

Midway, ((shall be reinstated as part of the state highway system7

and shall be known as state rete number 997

The joint eemmittee om highways and the Washington state

highway eemmissien shall undertake apprepriate studies te evaluate

these pertions of fermer primary state highway NeT 4 -9aefie

Hlighway t6 determine whether e not they sheld permanently remain

on the state hiehway system)) SeatleL EdmondL And Lynn22d to a

junction with state route number 5 in Everett: PROVIDED. That until

state route number 509 is constructed and apened to traffic on an

anticipaied ultimate alignment from a junction with state route

number 5 in Tacoma via the Port of Tacoma industrial area to a

jgnction with state route number 18 in the vicinity of Federal Way
that portion of state route number 99 between state route number 5 at

Fife and state route number 18 in the vici nit! of Federal Way shall

remain on the state highway system.

Sec. a. Section 42, chapter 51, Laws of 1970 ex. sess. and

RCW 47.17.205 are each amended to read as follows:

A state highway to be known as state route number 110 is

established as follows:

Beginning at a junction with state route number 11 in the

vicinity of Donovan avenue in the city of Bellingham, thence easterly
by the most feasible route to a junction with state route number 5 at

Lindsay avenue in the city of Bellingham: PROVIDED, That at such
time as this route. as desigrated by the highwa commissionL is
constructed and opened to traffic it shall then become a part of

state route number 11 and that part of state route number 11 in

Bellingham between its Junction with state route number 110 and state

route number 5 is then and shall be deleted from the state highway

system.

Sec. 5. Section 44, chapter 51, Laws of 1970 ex. sess. and

RCW 47.17.215 are each amended to read as follows:

A state highway to be known as state route number 112 is

established as follows:

Beginning at ((Neah Bay)) the easterly boundary of the Makah

(524]

rh- 71 WhI;RTWr'P0N T.AWq- IQ71 I t V.y qacq

WASHINGTON LAWS, 1971 1st Ex Sess- Ch

Indian Reevain thence easterly by way of Clallam flay and Pysht

to a junction with state route number 101 in or near Port Angeles.

Sec. 6. Section 63, chapter 51, Laws of 1970 ex. sess. and

Ncw 47.17.310 are each amended to read as follows:

A state highway to be known as state route number 161 is

established as follows:

Beginning at a junction with state route numbpr 7 in the

vicinity of La Grande, thence northeasterly ((te)) Zia Eatonville ((-F

thence ?ner-hetly to a juion~e wth stftte rente number 44 at

payalil"PT &+se

From a juntion with staec route number 44e at)) 12 Puyallup,

thence northerly to a junction with state route number ((S))18
Sec. 7. Section 64, chapter 51, Laws of 1970 ex. sess. and

RCW 47. 17.315 are each amended to read as follows:

A state highway to be known as state route nnmber 162 is

established as follows:

Beginning at a junction with state route number (('44e)) 161l at

Puyallup, thence southerly to, Orting, thence northeasterly to a

Junction with state route number 165 in the vicinity south of

Buckley.

Sec. 8. Section 69, chapter 51, Laws of 1970 ex. sess. and

RCW 47. 17.340 are each amended to read as follows:

A state highway to be known as state route number 169 is

established as follows:

Beginning at a junction with state route number ((44e)) 164! at

Enumclaw, thence northwesterly by way of Summit to a junction with

state route number ((4e5)) 900 in the vicinity of Penton.

Sec. 9 . Section 75, chapter 51, Laws of 1970 ex. sess. and

RCW 47. 17.370 are each amended to read as follows:

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

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

route number ((99)) 599 south of Seattle.

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

route number 182 is established as follows:

Beginning at a junction with state route number 82, thence

easterly via Kiona and Richland to a junction with state route number

395 in the vicinity of Phsco.

Sec. 11. Section 85, chapter 51, Laws of 1970 ex. sess. and

RCW 47. 17.420 are each amended to read as follows:

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 ((91)) 22 at Toppenish.

(5251]

Ch 73

Ch. 73 _ _WASHINGTON LAWSL-97 1st Ex. Sess.

Sec. 12. Section 97, chapter 51, Laws of 1970 ex. sess. and

RCW 47.17.480 are each amended to read as follows:

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 ((t F~V;3B That until such time as state

route nuber 264 between Washtuena and Belaney is actually

eeunstruete4 eft +he loeatieR adopted by the hig~hway commissieft to

existng eenty reads shall be or improved by the highway

commission as a temperary route oE said state route number 264));

also

Beginning at a junction with state route number 26 at

Washtucna, thence northerly to a junction with state route number 90

atl EZitzv ille ((en state route number 99)).

Sec. 13. section 102, chapter 51, Laws of 1970 ex. sess. and

RCW 47.17.505 are each amended to read as follows:

A state highway to he known as state route number 281 is

established as follows:

Beginning at a junction with state route number 90 in the

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

number 28 at Quincy.1 also

Beginning~ at a junction with state route number 281 at a point

north of the above described Junction on state route number 20.

thence in a southeasterly direction to a j1uncti on with state route

nume11r 90 in the vicinity east of Georfle.L some 1.6 miles more or

12es, resuitina in a wye connection between state route number 281

and state route number 90.

Sec. 14. Section 111, chapter 51, Laws of 1970 ex. mess, and

RCW 47. 17.550 are each amended to real as follows:

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

Bremerton, thence northerly by way of the Manette bridge, across the

Port Washington ((Ba!v)) Narrows to a junction with state route number

((-39-)) 308 in the vicinity west of Keyport ((7 thence to Reypertl)

also

((From that laftetios with state route number 3937 in the

vicinity west of IReypert7 thenee westerly to ft junetion with state

route number 9t also))

Beginning at a junction with state route number 304, thence by

way of the Narren Avenue bridge across the Port Washington Narrows

((and appreaehes thereto)) northerly to a junction with state route

number 303, all within Bremerton.

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

[526]

Sess. Ch. 73

route number 308 is established as follows:

Beginning at a junction with state route number 3 in the

vicinity west of Keyport, thence easterly to Keyport.

Sec. 16. Section 140, chapter 51, Laws of 1970 ex. sess. and

RCW 47.17.695 are each amended to read as follows:

A state highway to be known as state route number 513 is

established as follows:

Beginning at a 4uinction with state route numbher 520 in

Seattle, thence northerly and east rly to ((ift)) the vicinity of

((the Navai Air Station atj) Sand Point, thence northwesterly ((ins

the viciftiy of lEae Wshftqen7 thence easterly)) to a junction with

state route number 5 in the vicinity north of Seattle.

See. 17. Section 141, chapter 51, Laws of 1970 ex. sess. and

RCW 47.17.700 are each amended to read as follows:

A state highway to be known as state route number 514 is

established as follows:

Beginning at a junction with state route number ((99)) Sj in

the vicinity of Fife, thence easterly by way of Milton to a junction

with state route number 161 in the vicinity east of Milton.

Sec. 18. Section 151, chapter 51, Laws of 1970 ex. sess. and

RCW 47.17.750 are each amended to read as follows:

A state highway to be known as state route number 528 is

established as follows:

((Begineing at the see hetly e4ty +imit ef 1arysyvier thene

to MHryvilleT alsa))

Beginning at a junction with state route number 5 near

Marysville, thence easterly to a junction with state route number 9:

PROVIDED, 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. 19. A state highway to be known as state

route number 529 is established as follows:

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

thence northerly through Everett to a junction with state route

number 528 in Marysville.

Sec. 20. Section 152, chapter 51, Laws of 1970 ex. sess. and

RCW 47.17.755 are each amended to read as follows:

A state highway to be known as state route number 530 is

established as follows:

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

[5271]

WASHINGTON LAWS. 1971 1st Ex. Sess.

with state route number 9 at Arlington ((I alse)) .thfnre

((Plem that Jeeif wih state route number 9 at .ArlingteR7

thence ntheasterIT and)) easterly to Darrington.

Sec. 21. Section 159, chapter 51, Laws of 1970 ex. sess. and

RCW 47.17.790 are each amended to read as follows:

A state highway to be known as state route number 540 is

established as follows:

Beginning at a junction with a Whatcom county road ((r at a

loceaio wher e eanteei is feasible from an~ elngifeeethq and

econmic~ peiftt of view)) known! as Eajjon Way in the vicinitv of lt

easterly boundar 11y of Rane iE. .M. thence easterly to a junction

with state route number 5 northwest of Bellingham.

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

route number 543 is established as follows:

Beginning at a julictior with state route number 5 in the

vicinity of Blaine, thence northerly to the international boundary.

NEW SECTION. Sec. 23. A state highway to be known as state

route number 599 is established as follows:

Beginning in the vicinity south of Seattle at a junction with

state route number 5, thence in a northwesterly direction west of the
Duwamish river to. a junction with state route number 99 in the
vicinity of South 118 street south of Seattle.

Sec. 24. Section 167, chapter 51, Laws of 1970 ex. sess. and
RCW 47.17.830 are each amended to read as follows:

A state highway to be known as state route number 901 is

established as follows:

Beginning at a junction w-ith state route number ((99e)) 90 in

the vicinity west of Issaquah, thence northerly to the west of Lake

Sammamish to a junction with state route number ((2@2)) 908 in the
vicinity of Redmond ((7 thence westerly to Krkladft& thefee southerly

toa jancten with state route nember 5297 Evergreent Point Bridge

roete; in the veinl4y of Noerthrop read)).

Sec. 25. Section 170, chapter 51, Laws of 1970 ex. sess. and

RCW 47. 17.845 are each amended to read as follows:

A state highway to be known as state route number 9C4 is

established as follows:

Beginning at a junction witb state route number 90 in the

vicinity of Tyler, thence northeasterly via Cheney to a junction with

state route number 90 in the vicinity of Four takes ((t PROIBE 7

That the addition of state reate amber 9914 shall net become

effective until see% time as the interstate system by pass of eheney

is constructed and under traffic)).

Sec. 26. Section 171, chapter 51, Laws of 1970 ex. sess. and

P.CW 47.17.850 are each amended to read as follows:

A state highway to be known as state route number 906 is

(528)

WASHINGTON LAWS, 1971 1st Ex. Sess.Ch 77

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

southeasterly direction to a junction with state route number 90 at

the Hyak interchange ((r eW8VBBB7 9hat the eaddtin ef state route

number 996 shall net become effective until Sneaaamie Semmit by ps

is Cemtrteted and Undef tafi)

The joint committee on highways and the Washington state

highway commission shall undertake appropriate studies to evaluate

state route number 906 to determine whether or not. it should

permanently remain on the state system.

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

route number 908 is established as follows:

Beginning at a junction with state route number 520, Evergreen

Point bridge route, in the vicinity of Northrup Road, thence

northerly and easterly in the vicinity of Kirkland to a junction with

state route number 202 in the vicinity of Redmond.

Sec. 28. Section 14, chapter 96, Laws of 1961 and RCW

47.42.140 are each amended to read as follows:

The following portions of state highways are designated As

scenic areas: ((j4 Primnry state highway NeT 47 of the Paeifie

highwayr beginning at the limits ef fiarabee state park jmorth line of

section 36 township 37 north7 range 2 east r thence in a soetherly

direction to the Slanehard eererossing J~ridge Nov 4eB/494)r
J2) Primary'state highway Nov ?r or the Sunset hiqhwayT7

begining at the westerly intersection of seceondary state highway Nov

29 Jinerehaftge 2/626)-T thenee in aft easterly direetion by way of

North Beft&v Sneqt&effie PaSST Ele HIUM7 BleWett Pass to at juntin

with primary state highway Nov 45 in the viciity of Peshastinz

13Y) Primary state highway Nov 457 the Stevens Pass highwayT

beginning at Weeds creek bridge lbridge 45/'246y- at the east city

imits of Monroe7 thence in an easterly direction by way of Stevens

pass to a luftetion with primary state highway No: 2 in the vicinity

of Peshastinr

f4l- Primary State highway NeT 57 'the NatieN&I Park highfffyy

begnning at the Scatter creek bridle Ibridge 5/363y arotexmately

six mies east of Efscieawy and proceeding by wty of ehinook Pass to

the west city limits of the town of Naehesz Al~so beginning at the

Itetien of secondary state highway Nov SE east of the town of South

frairieT thence in a sentherly direetion to the northwest entrance to

Mount Rainier national parki aIso beginning at a Juinction with

secondary state highway Nov SN soaith of Spanaway7 thenee in a

SOUtheflY dlreetiON by way of Elbe7 thence in anf easterly direetiont

to the southwest enttranee to Hount Rainier natioal parki also

(529)

WASHTNrTQN J.AWS 1971 l-,t Eye Ch- 73

WASHINGTON LAWS. 1971 1st Ex. Sess.

beginning at a jnaetion with priary state tighway NoT S at eavase

tinen in -the Vieip.itty west of ehineek Pflss; thence in a southerly

direetz)n to a juneten with primary state hilhway I eN 5 at the

abanapeeesh juneten in the vieinity west of White Patss and also

begin"ing at a jusetten with pri myft state highway Ns- 5 at Hesmes-

thence in an easterly direetan seess White Pass to the eak Flat

Innetien with primary state highway Nov 5 northwest of Fak4eav))

.11L State route number 2 beginning at the crossing of Woods

creek at the east city limits of Monroe1 thence in an easterly

direction by way of Steyens oass to a junction with state route

number 97 in the vicinity of Peshastin.

12 State route number 7 beaginning at a junction with state

route number 706 at Elhbe thence in a northerly direction to a

junction with state route number 507 south of Spanavals

12L Etatg route number 11 be__ E t th LRhl131. jj ------------ 2 - 11 beginning at tha Blanchard

overcrossingx thence in a northerly direction to the limits of

Larabee state Park Inorth line of section 36, townshiR 37 north,

range 2 east L.
A41 State route number 12 beginning at Ko2smos southeast of

Morton thence in an easterly direction across White pass to the Oak

Flat inction with state route number 410 northwest of Yakima.

151 Sate route number 90 beoinning at a junccion with state

route number 9 0 1 , thence in an easterly direction by way of North

Bend and Snogqualmie pass 12 a junction with state route nugber 97 at

Cle Elum.

161 State route number 97 beginning at a junction with state

route number 90 at Cle Blup. thence via Blewett JSwauk) pass to a

jungion with state route number 2 in the vicinity of Peshastin.

17i State route number 123 beginning at a junction with state

route number 12 at Ohanagecosh junction in the vicinity west of white

ass, thence in a northerly direction to a junction with state route

number 410 at Cavuse junction in the vicinity west of Chinook pass.

I1 State route number 165 beginning at the northwest entrance

to Mount Rainier national pgRk thence in a northerly direction to a.

junction with state route number 162 east of the town of gouth
Prairie.

12. State route number 410 beginning at the crossing of
Scatter creek approximately six miles east of Enumclaw. thence in an

easterly direction by way of Chinook pass to a junction of SR12 and

SW(10.

J10C State route number 706 beginning at a juncgion with state

route number 7 at Elbe thence in an easterly direction to the

southwest entrance to Mount Rainier national park.-

Sec. 29. Section 2, chapter 85, Laws of 1967 ex. sess. as

last amended by section 177, chapter 51, Laws of 1970 ex. sess. and

r 530 1

Ch. 73

WSITNt . es C

RCW 47.39.020 are each amended to read as follows:

The following portions of highways are designated as part of

the scenic and recreational highway system:
((-(4- State raute number 97 beginning at the SMSTPP Railroad

evereressing; highway department designation 9988S appraxmaarely

23 miles sottheast of Werth Bend7 thence in an easterly direetion by

the mest feasible route hy war of Snaqualmie Pass to the el" RIum

Riven bridge; tighway department designation 90e434N7 approxiately

?:6 miles west of 8le Eint

12Y State rouste number 977 beginning at the upper Wilsen ereek

bridger highway department designation 94/2297 apprexiately 4374

miles north of Yakima ehenee southerly by the test feasible rete to
the Selah Mexee Eanal bridge; highway department designation 97/465;

approximately 54 ailes rerth ef Yekint

(3Y State rete number 5"i beginning at agen+'-s bridge ever

the Noksack river 7 highway dertment designation 542/497

approimately 7v4 miles northeast of Bellingham thence in an

easterly directies to a point in the vicinity ef Austin Pass in

Whateen countyt

f4) State route number 427 beginning at tSe Northern Pacifia

Pailread bridge; highway department designatios 42/65S7 approximately

3:4 miles west of Biie; thnce i, a notherly direction by the most
feasible route by way of Bayton to a junetion with state route number

429 in the vicinity of Bedget alse beginning at a jumetion with state

route number 4297 as herein deseribed; in the vicinity of Bedge;

thence in an easterly direetion by the most feasible route by may of

Pemerey to a junction with a ceunty road 2T38 miles west of a

junetion with state route number 429 in elarksten7 State route

number 395; beginning at the north end of the Hill ereek bridge;

highway department designation 395/34; in the vieinity of Gelville

on state reute number a957 thence To a junetion with state reote

number 33 in the vicinity of the iKettle Falls bridget state ret+e

number 97 also beginning at the upper Wilson Creek bridge; highway

department designation 97/222; appreximately 9-:4 miles north of

!akima; thence southerly by the most feasible route te the Selah

Howee Canal bridge; highway apartment designation 91/465S

approximately 5v4 miles nerth of Yakima

45) State reut- number 347 beginning at the teller ferry slip

en the north side of Roosevelt Eake; thence in a northerly direetio

by the most feasible reute to the Granite reek bridge; highway

department designation 24t226z?5, approximately fiSy four miles

north of the Keller FerYj

16)- State rete number 347 aeginning at NewpOt; thence in a

nertherly direetion to a jenctien with state rote number 994 in the

vicinity of Yiger-

r 531]

Ch.
73

f1)- State rouite number 497 beginnng at the point on state

route nuber -207 as described in Rr68 44r.69e:?0 in the vicnity of

Soup iLakeT thence in a northerly direction by the mest feasible route

to a junction with state route number 2 vest of eoelee eityj

jg) State route number 447 beginning at the Gibben3 ereek

bridgev highway department designation 44f9 37 approximately er9 miles

east of WashougaI7 thenee in an eastefly drection by way of

Stevenson to a junction with state route number 97 in the vicinity of

Maryhill7 Riso bginning at thatt !"ftet~en7 in the Vielntyt of

Maryhill thence in a southerly direction on state rotute number 97 to

eonnect with the approach to +he Biggs Rapids tell br4-dqe aeross the

eelfbiat rver! elso beginning ifl the vicinity of MaryhIl; on state

route number 44 running easterly along the north bank of the eolumbia

river to a point in the vieinity -of Plymenth-,

*(9) Beginning on state route number 494 at the vest end of the

Black hake road overcessing in the vicinity of elyip~a-F thence in ft

westerly direetion to a junction witk state rouite number 87 thence on

state route number 8 to a junction with state roure number 42 at

Elmay thenee in a westerly dIrect :on aft state ronte numbeT 42 by may

of Montesano 'to a junction with a eoonty road approximately iva

miles west of the west end of the Wynoehe Rier bridge7 highway

departaent designation 4271257 approx~imately 472 miles vest of

MantesanaT also beginning on statt route number 4e4 at a junction

with state route number 4e97 in the uieinity of eueets7 thenee in a

northeasterly direetion by way of Perks to the west boundary of the

Olympia Nationtal Park ift the vieinity of take Ereseentj also

beglanini on state route number 494 at Seltim Bay State Park7 thentee

in a southerly direction to a lunetion with Airpert Reed north of

Sheltent also beg~nnIng oft state route number 4e4 at a Innetiom with

a county road 276 miles south of the junction with state route

number 9 in Sheltenj thence in a southerly direetloen to a 1"nctlon

with state route number 8 in the v-ieinity vest of elympiaj

146y- State route number 99 57 beginning at a jenction with
state route number 44 in the vieinity of Eltopia; thenee in a

southerly direction to approximately 2r6 miles north of Pascal

J44)- State route number 297 beginning in the vicinity of

Pateros on state route number 94 thence in a norftherly and westerly

direction by the most feasible route by way of Tvisp7 Biablo Bam;

$arblemount and Eonerete to the Hlanson ereek bridge7 highway

department designation 2e/467 approximately 6re miles west of Eymanj

142 State route number 52S7 beginning at a junetiee with

state route ntumber 596 in the iceinity southeast of ftnaeartes7 thene

southerly by way of Beeeption Pass7 to a junetien with Torpedo Read

in the vicinity northeast of eak HarborT also beginning at ft jnctIon

with Miller Read in the vicinity southwest of eak- Harbor; thence

(5321

Ch- 71 WhlRTWrTnW T.AWq- Iq71 I qt P.v qaqq

WASFII3GT ON LAWSL 1971 1st Ex. Sess. Ch. 73

souheasterly to a junctien with Shermaen Reed in the vcinity west ef

eeuevillet also beginning at a 1"etien vitli ehdodendron Reed in

the vieiviity est ef eeepevie7 thence "o heftsterly te a junetien

with hMewwellten Road in the seuthern pertieft of Whidbey lslandt aliso

stete roeute nuber 4-1-3 begnning at a jtetAien with state route

number S257 as herein described; in the vcinity easterly of the

Kystone ferry sliV7 thenee westerly to the Keystene ferry slipj

143Y- State reute number 5947 beginning at a junction with

State route nuimber 5 in the Tiei itT north 13f EaStle ReCk7 thenee in

en easterly direetiet 3by way ef St7 Heitn5 end Spri hake to Htv Str

He1~ens!

144) State route ftsm)!er 4S57 bening at at jantecf With

state route number 2 in the vie i-ty fterth of eulee eity; thence in

a northeasterly direetion to the benftae ef the fedefal reservetion

at the Grand Eeuiee Brls

145y- State reute ntaber -967 beginning at a junction with mtete

renute number 995 at the West end of the K~ettle Falls bridqe ever the

6o+uMbift fiyer7 highway dePertet designation 395/54S7 thence in a

westerly direction t., t Ianetiont wl--th state reete number 24 east ef

Republic-!

146). State rette number 294y- beginning at Tiger on stete route

namber 347 thence in a -sthwestetly d-ireeti-ent by the most feasiblve

route to a "inctient with a county -read 2v176 miles east o# a Inttien

with state route nuember 395 in Celv-Iilej

142)- State reute number 4427 beginning int the vicinity ef

Laird~s Corner en statte route number 4947 thenee in a westerly

direction to tNeah Bayt

148)- State route number 4997 beginning et a Iftnetien with a

eounty reed gv94 miles northwest ef the jetetlon with state route

number 4e4 in Hequiem7 thence it a northwesterly eireetien by way ef

Oean Elty; Cepalis7 Pacifie Beaeh7 and fMeelips to a junction with

state route number 494 in the vicinity of Queetst

149)- Stete route number 4@47 beginning at a junetion with

state route nuamber 494 int the vicinity eetnf of BRiseovery Bayv thence

in e southeasterly direction to the vicinity of Shine en Need eanell

129y- State reute number 44; beginning in the vicinity of

Eltepia en state route tiumber -3957 thence in e nerthwesterly

direction te the south end of the. evercrossing of state route nember

29; in the vicinity of MIoses Efthel eltse beginntirg at a junction with

Grape Drive in the ricinity of Moses Eake7 thence northwesterly +o e

juetien with state route number 29 in the hieiftity ef Soap Raet

124)- State reae numnber 4947 begin~ning at Point Elice en

state reute number 4947 thence in an esterly end northerly directien

to a junctien with state route number 4 in the vicinity nerth ef

Ntselle!

[5 33)

Ch. 73WASHINGTON LAWS. 1911 1st Ex. Sess.

f2)Y State route member 4657 beginning at Raymond on state

reute number 464 7 thence in a iVeStef-1Y diection by the Most feasible

route by way of T4elan&7 North 6ove toe the sihore of Grays Harbor

north of Vestporti aise beginning at fAbefdeeft an state reute memer

4e47 thence in a sothwesterly direction by tbe Mest feasible route

to a Iftnetien with state route ftusher 44? in the vie-iftty south oi

Wetpertt

123Y State route nmbser 4557 beginmimg at a junction with a

couinty read 2va4 miles north of the Itetiont with 42th street it

Elmer eity7 thence in a no thwesterly direetion to the west end of

the esak efeek b~ridge east of 8Sakt

124- State route hdmbez 4267 bginninq at a junctien witch

state route n~umber 42 in the vieiritj of Bayton7 thence in a

northeasterly direc- ion by way of Whetstone and Marengo to ft junction

with state route member 42 Ves+ of Pomeroy!

125Y- State Toute member 4t467 beginning at a Ietion with

state route number 4P4 in the vicinity of q4nont thence northeasterly

to e lenetieft with state route numer 3 -in the viiftit of Belfti-!

thenee on state route number 3 northeasterly to a junetion With

hrsenal Vay sf.3th of Bremerteml also on state route number 3

begiing with Carr Boueard north of Breaerton; thene

northeasterly to Port Samblel

126- State route nember 07 begintimg at a junction with state

reute member 947 Teandway attetion at mile 43Te7 thenee in an easterly

directionf by +he most feasible route to the juncteion with the o!ff

ramp of Interstate 9e at the west end of EllsnSbtP17 Mile 2e99 The

"enic and recreational qualities of this highway shall be preserved

by the highway commission by setting a aimam speed substantially

less than that atoiedby REW '45~64zT459T The eomsassien may

prescribe different Maximum speeds for different 5eetions of such

highwayt

124- State route hmb 27 bg4innn at Weodm ereek Bridge

-(bridge 27,22y- at the east city limits of Monree7 thenee in an

easterly direction by way of Stevens Pass to a junetion with state

route number 94 in the vicinity of Peshiastinj

i2e)- State route number 2967 *ItT Spokane Parkt Brive7 beginning

t junction weth state tette faet -2 located tear north line of

seetion 37 towmqhip 267 range 437 thence northeasterly to a point in

section 287 townskip 2@7 range 45 at the entrance to Ntr Spokane

State Park-.))

11 Sate route number 2 beqinnin a:t the cgr2ssingl of Woods

creek at the east c ity limits of M onroe. thence in aneatry

direction by wAY 2f Slteyens .flss to A d2unctionl with state route

number 97 in the vicinit~y of Pes hastin;

12L State route number 3 beginning At a junction with state

(5 3 4

Ch. 73

WASHINGTON LAWS, 1971 1st Ex. Sess.

route number 106 in the vicinity of Belfair, thence in a

northeasterly direction to a junction with Arsenal Way south of

Bremerton. also

Be1innia at a junction of Carr Boulevard north of Bremerton

thence iortheaserly to a lunction with state route number 104 in the

vicinity of Port Gambei

131, Sate route number . beginning at a junction with state

route number 12 in the vicinity of Elga thnce easterly to a

junction with state route number 101 near Tumwater_

ILg State route number 10. beginnina at Teanaway Junction.

thence easterly to a junction with state route number 131 west of

Ellensburg.

51St route number 12 beoinnig at a junction with a

county road aERpoimately 2.8 miles west of the crossing of the

Wyr20ghe river which is agroximat ely 1.2 miles west of Mon-cesanc.

thence in an easterly direction to a junct ion with state route number

8 in the vicinity of Elma: alsc

Beginnina at the Burlington Northern Railroad bridge

aRp.oXimately 3.4 miles west of Dixie. thence in a northerly and

easterll direction by way of Dayton. Dodge and Pomeroy to a j1nction

with a county road aoproximately 2.4 miles west of a junct ion with

state route number 129 at Clarkston;

_(JL State route number 14 beginning at the crossing of

Gibbons creed aproximately 0.9 miles east of W.ashougal thence in an

eaterly direction by way of Stevenson to a westerly junction with

state route number 97 in the vici.nity of 'iaryhill. also

2ginnino at the easterly junction with state route number 97

in the vicinity of MarvhillL thence easterly along the north bank of

the Columbia river to a Point in the vicinity of Plymouth;

I2 State route number 17. beginning at a junction with state

route number 395 in the vicinity of EltopiaL thence an a

northwesterly direction to the south end of the overcrossing of state

route number 90 in the vicinity of Hoses Lak:g also

Egginning at a junction with GraRe Drive in the vicinity of

Moses Lake thence northwesterly and northerly by way of Soan Lake to

a junction with state route number 2 west of Coulee Cityl

8 State route number
2 0

L be ginning at the crossing of Hanson

creek aoroxima=tely 6.0 miles west of Lya_ thence easterly by way

of Concrete. Marblemount. Diable Dam, and Twisp to a junction with

state route number 153 southeast of Twispl

191 State route number 2 1 , beginning at the Keller Ferry slio

on the north side of Roosevelt lakez thence in a northerlv direction

to the crossing of Granite -creek approximat el fifty-four miles north

of the Keller f ergyj

1101 State route number 3 0 , beginning at a Junction with state

(5 35)

Ch. 73

route number 21 to Curlew, east of R__-ilic. thence in an easterly

direction to a junction with state route number 395 at the west end

of the crossing over the Columbia river at Kettle Palls.

1IIL State route number 31 be ginning at Ne 22It thence in a

northerly direction to a junction with state route number 294 in the

vicinity of Tiger:

112L State route number 9 0 , beginnina at the CMSTPP railroad

overcrossing Apprxigmately 2.3 miles southeast of North Bend, thence

in an easterly direction by way of Snogualmie pass 12 the crossinE of

the Cle Elum river apgroximately 2.6 miles west of Cle ElumI

JI31 State route number 9 7 , beginning, at the crossing of the

Columbia river at Biyas RApids, thence in a northerly direction to

the westerly junction with state route number 14 in the vicinity of

garyhill: also

B2einning at the crossing of Selah-Moxee canal apro ximately

5.4 miles north of Yakima thence in a northerly direction to the

upger Wilson creek crossing approximately 33.4 miles morth of Yakima:

114) State route umber 101, beinn ing at a junction with

state route number 109 in the vicinity 2f Qggets, thence in a

northerly, northeasterly and AEst2Ely direction by way of Forks to

the west bcundary of the Olympic national park in the vicinity of

Lake Crescentl also

Beginning at Seg! im Bay state parkl thence in a southeasterly

and southerly direction to a jngction with the Airport road north of

Shelton! also

eginning at a jgagion with a county road 2.64 miles south of

the junction with state route number 3 in Shelton, thence in a

southerly and southeasterly direction to the west end of the Black

Lake road overcrossing in the vicinity northeast of Tumwater;

JI L State route number 10% beqinning at a junction with

state route number 101 in the vicinity south of Discovery bay, thence

in a southeasterly direction to the vicinity of Shine on Hood Canal:

also

eginning at a junction with state route number 3 east of the

Hood Canal crossipg thence northeasterly to Port Gambl e;

116L State ronte number 10 5
, beaginning at a junction with

state route number 101 at Rayond, thence vesterly and northerly by
way of Tokeland and North Cove to the shore of Grays Harbor north of

WesporEti als2

Beginnig at a junction with state route number 105 in the

vicinity south of WestportL thence northeasterly to a junction with

state route number 101 at Aberdeenj

1171 State route number 106. becinning at a junction with

state route number 101 in the vicinity of Union, thence northeasterly

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

[536]

WASHINGTON LAWS, 1971 1st Ex. Sess.
.Ch

73

18L] State Eqj numbr 109 , bqpinninq At A ju1nction wit], a

2ount! road Aproximatelz 3.0 miles northwest of the !unction with
state route number 101 in Hoouiauj the nce. in a north westerly

direction by way of ocean Cil*y, [Copa1i, P!Acific Beach, and rMoclips
to a function with state route number 101 in the vicinity of gueets

119 State route numbDher 112, beglng At the easterl1y

bounary of' the Makah Indian reservation, thence in an easterly

directi2n to the vi cin ity of Laird's corner on state route number

12L Ste1 1rut nubRjtE 1 1 3 , beginning at the Keystone ferry
-lip _D Eibvilad.tec easterly to a juanction with state

route number 5251

121 ite! roue nmRe 126k beg2inn ing At A junction with

state route number 12 in the vi cmiiy of Dayton, thence in a

northeasterly direction to a jinct ion with state route number 12 in

the vicinity west of Pomeroyj

122) Sitate route number 153. beginning at a junct1ioL with

state route number 97 in the vicinity1 of PEros-2, thence2 i; 2a

nortLie ry direction to a junction with state route number 20 in the

vicini ty south of Twise;-

123L. State route number 155. beginning at a jangion with

state route number 2 in. the vicinity north of Cooilee City, thence in

a north easterly direction to the n oundary of the federal reservation

at the Grand Cooulee dam: also

Be2ginning At a j.unction with a county road 2.07 miles north of.
the Junction with .12th street in. Elme r cityx hec in a

northwesterly direction to the west end of the cosn of Om ak creek

east of Omaki

_(24)i State 1rut nuberhj 206£ Mt. Spokane Park Drive, b eginninA
at a junction with state route number 2 near the north line of

sqection 3, township 26 N. range 43 g, :thence northeasterly to a Point

in section 28, township 28 N, range 45 E at the entrance to Mt.

125L State route number 294, beginnin~g at A julnction with a

couRpty road 2.76 miles east of the Junction wi th state route number

395 in Colville, thence in a north easterly direction to a JuR2ction

with state route number 31 at Tiqer;

126). State route number 395 beginig at a p.Qynfl

aPRUXyimately 2.6 miles north of Pasco thence in a notel

direction to a unkctiop with state route number 17 in the vicinity of

EltoDill al4so

Beginniang at the north end of the cr ossing ot Mill creek in

the vyicinity1 2f Col1vil lex thence in a northwesterly direction to a

Jgy~tion with state route number 30 at the west end of the crossing

over the Columbia river at Kettle Fal1ls;

[537]

WASRTNGTON LAWS- 1971 lgt PY qqq, ri, - 71

122L State route number 401, beginning at a CPton with

state route _number 1-01 at Point Ellice, thence easterly ad n2rth~rjy

to a junction with state route number 5 in the vicinit- north of

.-asel-le.1

122L State route number 5C04, beginning at a jungtion with

state route number 5 in the vici nitv nort h of Castle Rock. thence in

an easterly direction bl, way of St. Helens and Spir it lake to Mt. St.

129]_ State route number 52 5, beginning at a junction with

Maxwellton road in the southern portion of Whidbey islandL thence

northwesterly to a junction with Rhododendron road in the vicinity

east of Coupeville: also
gqinning at a lunction with Sherman road in the yicinity west

of Cou eville, generally northerly to a junction with Miller road in

the vicinitv southwest of Oak Har bor: also

Beinnino at a uangtion with Torpedo road in -the vicinity

northeast of oak Hiarbcrx thence northerly by way of Deception Rass2 to

ft Junction with state route number 536 in the vicinity southeast of

Anaco rtes;

1]01. State route number 542., be2qinn ing at the Nugent crossi.ng

over the Noosack river aPoRoXimatelv 7.7 miles northeast of

Pellin ham, thence easterly to the vicinity of Austin Pas in Whatco.

co0unty.-

NEW SECTION. Sec. 30. The following acts or parts of acts

are each repealed;

(1) section 47.20.370, chapter 13, Laws of 1961 and F.CW

47. 2 0,370;

(2) section 43, chapter 51, Laws of 1970 ex. sess. and RCW

47.17.210; and

(3) section 118, chapter 51, Laws of 1970 ex. sess. and FCW

47.17.585..

Passed the Senate May 6, 1971.

Passed the House May 8, 1971.

Approved by the Governor May 17, 1971.

Filed in office of Secretary of State may 18, 1971.

CHAPTER 74s

(Engrossed House Bill No. 77]

14OTOR VEHICLE'DEALERS

AN ACT Relating to motor vehicle dealers; amending section 6, chapter

74, Laws of 1967 ex. sess. as amended by section 2, chapter

63, Laws of 1969 ex. sess, and RCW 46.70.041; amending section

(538]

Ch. 73 WARRTUrTON I.AWq- 1971 Ist Ry. Sess.

