KITTITAS COUNTY

KITTITAS COUNTY COMMUNITY DEVELOPMENT SERVICES

411 N. Ruby St. Suite 2 Ellensburg WA 98926 cds@co.kittitas.wa.us Office 509-962-7506 Fax 509-962-7682

Building Partnerships - Building Communities

NOTICE OF APPLICATION

Notice of Application: Application Received: Friday, November 16, 2012 Friday, October 26, 2012

Application Complete:

Tuesday, November 13, 2012

Project Name (File Number): OKeefe No 2 (SP-12-00006)

Applicant: Encompass Engineering authorized agent for David O'Keefe, landowner

Location: 1 parcel, located approximately 4 miles north of Ellensburg at 7761 Reecer Creek Road, in a portion of Section 10, T18N, R18E, WM in Kittitas County, bearing Assessor's map number 18-18-10051-0001.

Proposal: Encompass Engineering authorized agent for David O'Keefe, landowner, has submitted a preliminary short plat application to subdivide approximately 10.00 acres into one 4.14 acre lot and one 5.63 acre lot. The subject property is zoned Agriculture 20.

Materials Available for Review: The submitted application and related filed documents may be examined by the public at the Kittitas County Community Development Services (CDS) office at 411 N. Ruby, Suite 2, Ellensburg, Washington, 98926, or on the CDS website at http://www.co.kittitas.wa.us/cds/current/short-plats.asp. Phone: (509) 962-7506

Written Comments on this proposal can be submitted to CDS any time prior to 5:00 p.m. on Saturday, 1 December, 2012. Any person has the right to comment on the application and request a copy of the decision once made.

Under Title 15A.03.080, Short Plat Projects are processed in an abbreviated administrative format, which does not involve a public hearing. All comments will be considered in the decision making process, and any person has the right to comment on this application and receive notification of the Community Development Services administrative decision, once made. Appeals to an administrative land use decision may be filed within 10 working days with the board of county commissioners as outline in Chapter 15A.07 of the Kittitas County Code. The current appeal fee is \$500.

Designated Permit Coordinator (staff contact): Jeff Watson, Staff Planner: (509) 933-8274; email at jeff.watson@co.kittitas.wa.us

Signature Planner of Record

11/13/2017 Date

Jeff Watson

From: Jeff Watson

Sent: Tuesday, November 13, 2012 4:10 PM

To: legals@kvnews.com **Subject: Publication Request**

SP-12-00006 OKeefe No 2 Notice of Application Legal.docx **Attachments:**

Please publish the attached on: Friday November 16, 2012

Thank You,

Jeffrey A. Watson Planner II Kittitas County Public Works/Community Development Services

411 North Ruby Ellensburg WA 98926 jeff.watson@co.kittitas.wa.us

509-933-8274

NOTICE OF APPLICATION

Project Name (File Number): OKeefe No 2 (SP-12-00006).

Applicant: Encompass Engineering authorized agent for David O'Keefe, landowner.

Location: 1 parcel, located approximately 4 miles north of Ellensburg at 7761 Reecer Creek Road, in a portion of Section 10, T18N, R18E, WM in Kittitas County, bearing Assessor's map number 18-18-10051-0001.

Proposal: Encompass Engineering authorized agent for David O'Keefe, landowner, has submitted a preliminary short plat application to subdivide approximately 10.00 acres into one 4.14 acre lot and one 5.63 acre lot . The subject property is zoned Agriculture 20.

Materials Available for Review: The submitted application and related filed documents may be examined by the public at the Kittitas County Community Development Services (CDS) office at 411 N. Ruby, Suite 2, Ellensburg, Washington, 98926, or on the CDS website at http://www.co.kittitas.wa.us/cds/current/short-plats.asp. Phone: (509) 962-7506

Written Comments on this proposal can be submitted to CDS any time prior to 5:00 p.m. on Saturday, December 1, 2012. Any person has the right to comment on the application and request a copy of the decision once made.

Under Title 15A.03.080, Short Plat Projects are processed in an abbreviated administrative format, which does not involve a public hearing. All comments will be considered in the decision making process, and any person has the right to comment on this application and receive notification of the Community Development Services administrative decision, once made. Appeals to an administrative land use decision may be filed within 10 working days with the board of county commissioners as outline in Chapter 15A.07 of the Kittitas County Code. The current appeal fee is \$500.

Designated Permit Coordinator (staff contact): Jeff Watson, Staff Planner: (509) 933-8274; email at jeff.watson@co.kittitas.wa.us

Notice of Application:
Application Received:
Application Complete:
Publication Date:

Friday, November 16, 2012
Tuesday, November 13, 2012
Friday, November 16, 2012

KITTITAS COUNTY

KITTITAS COUNTY COMMUNITY DEVELOPMENT SERVICES

411 N. Ruby St. Suite 2 Ellensburg WA 98926 cds@co.kittitas.wa.us Office 509-962-7506 Fax 509-962-7682

Building Partnerships - Building Communities

November 13, 2012

David O'Keefe P.O. Box 1063 Kittitas WA 98926

Subject: OKeefe Short Plat, SP-12-00006

Dear Applicant,

Your application for a 2 lot short plat on approximately 10.00 acres of land that is zoned Agriculture 20, located in a portion of section 10, township 18 N, range 18 E, WM in Kittitas County; Assessor's map number 18-18-10051-0001, was received on Friday, October 26, 2012. Your application has been determined complete as of Tuesday, November 13, 2012.

Continued processing of your application will include, but is not limited to, the following actions:

- 1. A Notice of Application will be sent to all adjoining property owners, governmental agencies, and interested persons.
- 2. Consideration of written comments from all adjoining property owners, governmental agencies, and interested persons.
- 3. Conditional Preliminary Approval may be issued. The conditional Preliminary Approval will be final unless appealed within 10 working days following the date of issuance.

If you have any questions regarding this matter, I can be reached at (509) 933-8274, or by e-mail at jeff.watson@co.kittitas.wa.us

Sincerely,

Jeff Watson Staff Planner

SP-12-00006 OKeefe Master File@\\arda\Teams\CDS\Projects\Short Plats\SP 2012\SP-12-00006 OKeefe No 2

		VAN DE GRAAF, DICK ETUX	
BOND, BOB	YOST, PAUL B ETUX		
LIN, YVONNE	SCHWINDT, STEVE	REECER CREEK RANCH	
COMELLA, JEFFERY ETUX	O'KEEFE, DAVID		
MYERS, MATT ETUX	SHARP, GLORIA J WHITAKER, ERIC ETUX		
BLANKEN, DALE ETUX	MHITAKER, ERIC ETUX	REECER CREEK RANCH	
DOOLIN, ALLEN D ETUX	GARROSS, ROBERT T ETUX		
DOOLIN, GERALD W ETUX	DONOVAN, VICKIE L		
Adjacent Properties for Notifica	FREEMAN, JOHN R ation RINZHORN, MARY D	VAN DE GRAAF RANCH	

SHARP, GLORIA J 7731 REECER CREEK RD ELLENSBURG WA 98926-

REECER CREEK RANCH PROPERTIES LLC 1691 MIDVALE RD SUNNYSIDE WA 98944-

COMELLA, JEFFERY ETUX PO BOX 521 ELLENSBURG WA 98926WHITAKER, ERIC ETUX 7521 REECER CREEK RD ELLENSBURG WA 98926

JENSON, BONNIE J 1101 E UMPTANUM RD ELLENSBURG WA 98926-

MYERS, MATT ETUX 851 DRIVE LN ELLENSBURG WA 98926 O'KEEFE, DAVID PO BOX 1063 KITTITAS WA 98934

LIN, YVONNE 4 CHARLES HILL RD ORINDA CA 94563-

BLANKEN, DALE ETUX 855 DRIVER LANE ELLENSBURG WA 98926

Critical Areas Checklist

Tuesday, November 13, 2012 Application File Number | SP-12-00006 44 Planner Jeff Watson □ Yes ✓ No Is SEPA required ✓ Yes \square No Is Parcel History required? What is the Zoning? Agriculture 20 H_/ ✓ Yes \square No Is Project inside a Fire District? If so, which one? Kittitas Valley Fire and Rescue (Fire District 2) ✓ Yes \square No Is the project inside an Irrigation District? If so, which one? KRD ✓ No □ Yes Does project have Irrigation Approval? Which School District? **Ellensburg School District** ✓ No □ Yes Is the project inside a UGA? If so which one? ✓ No □ _{Yes} Is there FIRM floodplain on the project's parcel? If so which zone? What is the FIRM Panel Number? \square Yes ✓ No Is the Project parcel in the Floodway? ✓ No If so what is the Water Body? What is the designation? \square Yes ✓ No Does the project parcel contain a wetland? If so what type is it? ✓ No □ Yes Does the project parcel intersect a PHS designation? If so, what is the Site Name? ✓ No If so, what type? □ Yes ✓ No Does the project parcel abut a DOT road? If so, which one?

Does the project parcel abut a Forest Service road? ☐ Yes ✓ No
If so, which one?
Does the project parcel intersect an Airport overlay zone ? ☐ Yes ✓ No
If so, which Zone is it in?
Does the project parcel intersect a BPA right of way or line? ☐ Yes ✓ No
If so, which one?
Is the project parcel in or near a Mineral Resource Land? ☐ Yes ✓ No
If so, which one?
Is the project parcel in or near a DNR Landslide area? ☐ Yes ✓ No
If so, which one?
Is the project parcel in or near a Coal Mine area? ☐ Yes ✓ No
What is the Seismic Designation?
Does the Project Application have a Title Report Attached? $\hfill\Box$
Does the Project Application have a Recorded Survey Attached? $\hfill\Box$
Have the Current Years Taxes been paid? \Box

KITTITAS COUNTY COMMUNITY DEVELOPMENT SERVICES

411 N. Ruby St., Suite 2, Ellensburg, WA 98926 CDS@CO.KITTITAS.WA.US Office (509) 962-7506 Fax (509) 962-7682

"Building Partnerships - Building Communities"

SP-12-0000W

SHORT PLAT APPLICATION

(To divide a lot into no more than 4 lots, according to KCC 16.32)

Please type or print clearly in ink. Attach additional sheets as necessary. Pursuant to KCC 15A.03.040, a complete application is determined within 28 days of receipt of the application submittal packet and fee. The following items must be attached to the application packet.

REQUIRED ATTACHMENTS

- Five large copies of short plat with all preliminary drawing requirements complete (reference KCC Title 16 Subdivision Code for plat drawing requirements) and one small 8.5"x11"copy.
- Project Narrative responding to Questions 9-11 on the following pages.

OPTIONAL ATTACHMENTS

(Optional at submittal, required at the time of final submittal)

Certificate of Title (Title Report)

Computer lot closures

APPLICATION FEES:

\$1.500.00	Total fees due for this application (One check made payable to KCCDS)
\$430.00	Public Health Proportion (Additional fee of \$75/hour over 4 hours)
\$130.00	Kittitas County Fire Marshal
\$220.00	Kittitas County Department of Public Works
\$720.00	Kittitas County Community Development Services (KCCDS)

GENERAL APPLICATION INFORMATION

1.		ess and day phone of land owner(s) of record: re(s) required on application form.
	Name:	DAVID O'KEEFE
	Mailing Address:	PO BOX 1063
	City/State/ZIP:	KITTITAS WA 98934
	Day Time Phone:	(509) 933-4609
	Email Address:	
2.		ess and day phone of authorized agent, if different from landowner of record: is indicated, then the authorized agent's signature is required for application submittal.
	Agent Name:	
	Mailing Address:	
	City/State/ZIP:	
	Day Time Phone:	
	Email Address:	
3.		ess and day phone of other contact person owner or authorized agent.
	Name:	ENCOMPASS ENGINEERING AND SURV.
	Mailing Address:	108 EAST 2ND STREET
	City/State/ZIP:	CLE ELUM WA 98922
	Day Time Phone:	(509) 674-7433
	Email Address:	DPNELSON@ENCOMPASSES.NET
١.	Street address of pro	perty:
	Address:	7761 REECER CREEK RD
	City/State/ZIP:	ELLENSBURG WA 98926
5.	Legal description of S 1/2 OF THE N	property (attach additional sheets as necessary): 1/2 OF THE NE 1/4 OF THE NW 1/2, SEC. 10, TWN. 18N., RGE. 18E.
5.	Tax parcel number(s):18-18-10000-0003 (046033)
7.	Property size: 10.0	00 ASSESSOR RECORDS, 9.77 ACRES SURVEY (acres)
8.	Land Use Informatio	m:
	Zoning: AG-20	Comp Plan Land Use Designation: RURAL

PROJECT NARRATIVE

(INCLUDE RESPONSES AS AN ATTACHMENT TO THIS APPLICATION)

- Varrative project description (include as attachment): Please include at minimum the following information in your description: describe project size, location, water supply, sewage disposal and all qualitative features of the proposal; include every element of the proposal in the description.
- Are Forest Service roads/easements involved with accessing your development? If yes, explain.
- 11. What County maintained road(s) will the development be accessing from?

AUTHORIZATION

12. Application is hereby made for permit(s) to authorize the activities described herein. I certify that I am familiar with the information contained in this application, and that to the best of my knowledge and belief such information is true, complete, and accurate. I further certify that I possess the authority to undertake the proposed activities. I hereby grant to the agencies to which this application is made, the right to enter the above-described location to inspect the proposed and or completed work.

All correspondence and notices will be transmitted to the Land Owner of Record and copies sent to the authorized agent or contact person, as applicable.

	Date:
S. Calence	-
	Date:
	10-08-2012

SP-07-60 SITE 6000 10 REECER CREEK

VICINITY MAP-N.T.S.

APPROVALS

KITTITAS COUNTY PUBLIC WORKS

EXAMINED AND APPROVED THIS ___DAY OF

KITTITAS COUNTY ENGINEER

COUNTY PLANNING OFFICIAL

I HEREBY CERTIFY THAT THE "O'KEEFE NO. 2" SHORT PLAT HAS BEEN EXAMINED BY ME AND FIND THAT IT CONFORMS TO THE COMPREHENSYE PLAN OF THE KITTITAS COUNTY PLANKING COMMISSION.

DATED THIS _____DAY OF

KITTITAS COUNTY PLANNING OFFICIAL

KITTITAS COUNTY HEALTH DEPARTMENT

PRELIMINARY INSPECTION INDICATED SOIL CONDITIONS MAY ALLOW USE OF SEPTIC TANKS AS A TEMPORARY MEANS OF SEWAGE DISPOSAL FOR SOIL, BUT NOT NECESSARILY ALL BUILDING SITES WITHIN THIS SHORT PLAT. PROSPECTIVE PURCHASERS OF LOTS ARE URGED TO MAKE INQUIRIES AT THE COUNTY HEALTH DEPARTMENT ABOUT ISSUANCE OF SEPTIC TANK PERMITS FOR LOTS.

DATED THIS ___ DAY OF __

KITTITAS COUNTY HEALTH OFFICER

CERTIFICATE OF COUNTY TREASURER I HEREBY CERTIFY THAT THE TAXES AND ASSESSMENTS ARE PAID FOR THE PRECEDING YEARS AND FOR THIS YEAR IN WHICH THE PLAT IS NOW TO BE FILED.

DATED THIS ___ DAY OF ______ A.D., 20___

KITHTAS COUNTY TREASURER

ORIGINAL TAX LOT NO. 18-18-10000-0003 (046033)

O'KEEFE NO. 2 SHORT PLAT

A PORTION OF THE NE 1/4 OF THE NW 1/4 OF SECTION 10, TOWNSHIP 18 NORTH, RANGE 18 EAST, W.M., KITTITAS COUNTY, WASHINGTON

SP-12-XXXXX

2. THIS SURVEY WAS PERFORMED USING A TRIMBLE SE SERIES TOTAL STATION. THE CONTROLLING MONUMENTS AND PROPERTY COMPRESS SHOWN HEREON WEEK LOCATED, STAKED AND CHECKED FROM A CLOSED FIELD TRAVERSE IN EXCESS OF 1:10,000

- 3. FOR ADDITIONAL SURVEY INFORMATION, SEE THE FOLLOWING:
- BOOK 22 OF SURVEYS, PAGE 66, AFN: 199608270048 BOOK 23 OF SURVEYS, PAGE 103, AFN: 199803160023 BOOK J OF SHORT PLATS, PAGES 209-210 AFN: 200807310065

AND THE SURVEYS REFERENCED THEREON, ALL RECORDS OF KITTITAS COUNTY, STATE OF WASHINGTON.

4. THE BASIS OF BEARINGS IS THE SAME AS THE SURVEY RECORDED IN BOOK 22 OF SURVEYS, PAGE 68, RECORDS OF KITTITAS COUNTY, STATE OF WASHINGTON. SURVEYOR'S CERTIFICATE

Western Washington Division 165 NE Juniper Street, Suite 201 + Issaquali, WA 98027 + Plione: (425) 392-0250 + Fax: (425) 391-3055 Eastern Washington Division

108 East 2nd Street • Cle Elum, WA 98922 • Phone: (509) 674-7413 • Fax: (509) 674-7419

GRAPHIC SCALE (IN FEET) 1 inch = 100 ft.

Jarr.

CHALL LIDE

INDEX LOCATION SEC. 10 T. 18N. R. 18E. W.M. 10

SECTION CORNER, AS NOTED

QUARTER CORNER, AS NOTED

SET 5/8" IRON ROD & CAP LS# 18092

EXISTING WELL - APPROXIMATE LOCATION

FND REBAR & CAP

SECTION 10, TOWNSHIP 18N., RANGE 18E., W.M. KITTITAS COUNTY WASHINGTON DWN BY DATE JOB NO. G. WEISER 10/2012 07067-1 CHKD BY SCALE SHEET D. NELSON 1"=100" 2

O'KEEFE NO. 2 SHORT PLAT PREPARED FOR DAVID OKEEFE

A PTN. OF THE NE1/4 OF THE NW 1/4

RECORDER'S CERTIFICATE . FILED FOR RECORD THIS ____ DAY OF ____ 20__AT_ AT PAGE____AT THE REQUEST OF DAVID P. NELSON SURVEYOR'S NAME ERALD V. PETTIT County Auditor Deputy County Auditor

THIS MAP CORRECTLY REPRESENTS A SURVEY MADE BY ME OR UNDER MY DIRECTION IN CONFORMANCE WITH THE REQUIREMENTS OF THE SURVEY RECORDING ACT AT THE REQUEST OF DAVID O'KEEFE IN OCT. 20.12 DAVID P. NELSON DATE CERTIFICATE NO .. 18092

O'KEEFE NO. 2 SHORT PLAT

A PORTION OF THE NE 1/4 OF THE NW 1/4 OF SECTION 10. TOWNSHIP 18 NORTH, RANGE 18 EAST, W.M.,

DEDICATION

	EE SMPLE OF THE HEREIN DESCRIBED.	KEEFE, A MARRIED MAN A ED REAL PROPERTY, DOES	S HIS SEPARATE HEREBY
IN WITNESS WHEREON	F, WE HAVE SET OUR HANDS THIS	DAY OF	A.O., 20
DAMD J. O'KEEF	E		
ACKNOWLEDGEM	ENT		
STATE OF	_)		
COUNTY OF) s.s.		
ON THIS DAY	PERSONALLY APPEARED BEFORE HE		
TO ME KNOWN TO BE FOREGOING INSTRUME FREE AND VOLUNTAE	E THE INDIVIDUAL DESCRIBED IN AND ENT, AND ACKNOWLEDGED THAT LY ACT AND DEED, FOR THE USES AN	WHO EXECUTED THE WITHIN SIGNED THE SAME A TO PURPOSES THEREIN MEN	AND S TIONED.
GIVEN UNDER I	MY HAND AND OFFICIAL SEAL THIS _	DAY OF	20
	NOTARY PURISC I	N AND FOR THE STATE OF	
	MY APPOINTMENT	SOING AT	-
	DEDICAT	ION.	
AS NOMINEE FOR LEA	HESE PRESENTS THAT MORTGAGE EI	LECTRONIC REGISTRATION D LENDER'S SUCCESSORS ED OF TRUST DOES HERE!	AND ASSIGNS. LENDER
BANNER BANK, THE I	DESCRIBED.		T DECOVIE, SOUTHER
NO PLAT AS HEREIN	DESCRIBED.		A.O., 20
NO PLAT AS HEREIN N WITNESS WHEREOF	, WE HAVE SET OUR HANDS THIS		
NO PLAT AS HEREIN MINESS WHEREOF	, WE HAVE SET OUR HANDS THIS _		
NO PLAT AS HEREIN WITNESS WHEREOF TAME	NAME		
NO PLAT AS HEREIN N WITNESS WHEREOF TAME TITLE ACKNOWLEDGEM	NAME TITLE		
IND PLAT AS HEREIN MITNESS WHEREOF INME TITLE ACKNOWLEDGEM STATE OF TEXAS)	NAME		
IND PLAT AS HEREIN MITNESS WHEREOF IAME ITTLE ACKNOWLEDGEM STATE OF TEXAS) COUNTY OF THIS UP THE HINDERSTEIN	NAME TITLE IN S.B. DAY OF DAY OF AND FOR	DAY OF	A.O., 20 20 BEFORE
NAME PLAT AS HEREIN N WITNESS WHEREOF IAME TITLE ACKNOWLEDGEM STATE OF TEXAS) COUNTY OF THIS WE THE HINDERSIGN	NAME TITLE NAME NAME NAME NAME NAME TITLE	DAY OF	20 BEFORE N, DULY DEFORE PRESIDENT AND
IAME ITTLE ACKNOWLEDGEM STATE OF TEXAS) COUNTY OF ON THIS ME, THE UNDERSION COMMISSIONED AND TO ME KNOWN TO B FOREGOING INSTRUM VOLUNTARY ACT AN MENTIONED, AND ON SAID INSTRUMENT AND SAID INSTRUMENT AND SAID INSTRUMENT	NAME TITLE BAY OF ED. A NOTARY PUBLIC IN AND FOR SWORN, PERSONALLY APPEARED ED. T. AND ACKNOWLEDGED THE SAUD OF SAUD CORPORATION, FOR OATH STATED THAT TO THAT THE SEAL AFFIXED (IF AND THE SEA	THE STATE OF WASHINGTO SECRETARY, RESP THE CORPORATION IT RISTRUMENT TO BE THE THE USES AND PURPOSE AUTHORIZED IT	20
IAME ITTLE ACKNOWLEDGEM STATE OF TEXAS) COUNTY OF ON THIS ME, THE UNDERSION COMMISSIONED AND TO ME KNOWN TO B FOREGOING INSTRUM VOLUNTARY ACT AN MENTIONED, AND ON SAID INSTRUMENT AND SAID INSTRUMENT AND SAID INSTRUMENT	NAME TITLE BAY OF ED, A NOTARY PUBLIC IN AND FOR SHORE HEE ENT. DAY OF ED, A NOTARY PUBLIC IN AND FOR SHORE HEE ENT. AND ACKNOWLEDGED THE SAID DIESE OF SAID CORPORATION, FOR	THE STATE OF WASHINGTO SECRETARY, RESP THE CORPORATION IT RISTRUMENT TO BE THE THE USES AND PURPOSE AUTHORIZED IT	20
NAME PLAT AS HEREIN N WITNESS WHEREOF NAME TITLE A CKNOWLEDGEM STATE OF TEXAS) COUNTY OF ON THIS ME, THE UNDERSIGN COMMISSIONED AND TO ME KNOWN TO B FORECOME (INSTANCE) FORECOME (INSTANCE) SAID INSTRUMENT ALT AN MENTIONED, AND ON	NAME TITLE BAY OF ED. A NOTARY PUBLIC IN AND FOR SWORK, PERSONALLY APPEARED LET. AND ACKNOWLEDGED THE SAID OBEO OF SAID CORPORATION, FOR OATH STATED THAT IN EACH AND AND OFFICIAL SEAL HERETO APARTS AND AND AND AND OFFICIAL SEAL HERETO APARTS AND	THE STATE OF WASHINGTO SECRETARY, RESP INSTRUMENT TO BE THE IT HE USES AND PURPOSE OF THE ORPORATE SEA FIXED THE DAY AND YEAR IN AND FOR THE STATE	20

KITTITAS COUNTY, WASHINGTON

OWNER:

DAMD J. O'KEEPE PO BOX 1063 KITTITAS WA 98934 PARCEL NO.: 18-18-10000-0003 MAP NO.: 046033 ACREAGE: 10.00 ASSESSOR 9.77 SURVEYOR 2 LOTS WATER SOURCE: INDIVIDUAL WELLS SEWER SOURCE: INDIMIDUAL SEPTIC/DRAINFIELD ZONE: AG-20

EXISTING LEGAL DESCRIPTION:

THE SOUTH HALF OF THE NORTH HALF OF THE NORTHEAST QUARTER OF THE NORTHWEST QUARTER OF SECTION 10, TOWNSHIP 18 NORTH, RANCE 18 EAST, W.M., IN THE COUNTY OF KITITIAS, STATE OF WASHINGTON; EXCEPT THE RIGHT OF WAY FOR REECER CREEK COUNTY ROAD (REECER ROAD), ALONG THE EASTERLY BOUNDARY THEREOF.

NOTES:

- 1. THE APPROVAL OF THIS DIMISON OF LAND INCLUDES NO GUARANTEE THAT THERE IS A LEGAL RIGHT TO WITHORAW GROUNDWATER WITHIN THE LAND DIMISON. THE APPROVAL OF THIS DIMISON OF LAND PROVIDES NO GUARANTEE THAT USE OF WATER UNDER THE GROUNDWATER EXEMPTION (RCW 90.44.050) FOR THIS SHORT PLAT OR ANY PORTION THEREOF MILL NOT BE SUBJECT TO CURTAILMENT BY THE DEPARTMENT OF ECOLOGY OR A
- 2. A PUBLIC UTILITY EASEMENT 10 FEET IN WIDTH IS RESERVED ALONG ALL LOT LINES. THE 10 FOOT EASEMENT SHALL ABUT THE EXTERIOR PLAT BOUNDARY AND SHALL BE DIMDED 5 FEET ON EACH SIDE OF INTERIOR LOT LINES. SAID EASEMENT SHALL ALSO BE USED FOR IRRIGATION.
- 3. PER RCW 17.10.140 LANDOWNERS ARE RESPONSIBLE FOR CONTROLLING AND PREVENTING THE SPREAD OF NOMBOUS WEEDS ACCORDINGLY, THE INTITIAS COUNTY NOMBOUS WEED BOARD RECOMMENDS IMMEDIATE RESEEDING OF AREAS DISTURBED BY DEVELOPMENT TO PRECLIDE THE PROLIFERATION OF NOMBOUS WEEDS.
- 4, ANY FURTHER SUBDIVISION OR LOTS TO BE SERVED BY PROPOSED ACCESS MAY RESULT IN FURTHER ACCESS. REQUIREMENTS, SEE KITTITAS COUNTY ROAD STANDARDS,
- 5. AN APPROVED ACCESS PERMIT WILL BE REQUIRED FROM THE DEPARTMENT OF PUBLIC WORKS PRIOR TO CREATING ANY NEW DRIVEWAY ACCESS OR PERFORMING WORK WITHIN THE COUNTY ROAD RIGHT-OF-WAY.
- 6. THIS SURVEY DOES NOT PURPORT TO SHOW ALL EASEMENTS OF RECORD OR OTHERWISE.
- 7. THE MAINTENANCE OF THE ACCESS IS THE RESPONSIBILITY OF THE PROPERTY OWNERS WHO BENEFIT FROM ITS USE.
- 8. METERING SHALL BE REQUIRED ON ALL NEW RESIDENTIAL WELL CONNECTIONS AND METERING RESULTS SHALL BE RECORDED IN A MANNER CONSISTENT WITH KITTITAS COUNTY AND WASHINGTON STATE DEPARTMENT OF
- 9. ENTIRE PRIVATE ROAD SHALL ACHIEVE 95% COMPACTION AND SHALL BE INSPECTED AND CERTIFIED BY A LICENSED ENGINEER IN THE STATE OF WASHINGTON SPECIFIED THAT THE ROAD MEETS CURRENT KITTITAS COUNTY ROAD STANDARDS, 9/6/05 EDITION, PRIOR TO THE ISSUANCE OF A BUILDING PERMIT FOR THIS SHORT
- 10. IOTRITAS COUNTY WILL NOT ACCEPT PRIVATE ROADS FOR MAINTENANCE AS PUBLIC STREETS OR ROADS UNTIL SUCH STREETS OR ROADS ARE BROUGHT HIND COUNFORMANCE WITH CURRENT COUNTY ROAD STANDARDS. THIS REQUIREMENT WILL INCLUDE THE HARD SURFACE PANNE OF ANY STREET OR ROAD SURFACED ORGANIALY WITH

SP-12-XXXXX

ADJACENT PROPERTY OWNERS:

JEFFERY COMELLA ETUX PO BOX 521 ELLENSBURG WA 98926

MATT MYERS ETUX 851 DRIVER LANE ELLENSBURG WA 98926

954819 DAMD O'KEEFE PO BOX 1063 KITTITAS WA 98934

241136 GLORIA J SHARP 7731 REECER CREEK ROAD ELLENSBURG WA 98925

DIBUTES

REECER CREEK RANCH PROPERTIES LLC

1691 MIDVALE RD

SUNNYSIDE WA 98944

NOTE: THE EXISTING UTILITIES AS SHOWN ARE ONLY APPROXIMATE AND ARE BASED ON THE BEST AVAILABLE INFORMATION. IT SHALL BE THE INFORMATION. IT SHALL BE THE CONTRACTOR'S RESPONSBULTY TO VERIFY THE SIZE, TYPE, LOCATION, AND DEPTH OF ALL EXISTING UTILITIES PRIOR TO STARTING CONSTRUCTION, AND INFORM THE DESIGN ENGINEER OF ANY DISCREPANCIES.

Call Before You Dig 1-800-553-4344

RECORDER'S CERTIFICATE	SURVEYOR'S CERTIFICATE
FILED FOR RECORD THIS	THIS MAP CORRECTLY REPRESENTS A SURVEY MADE BY ME OR UNDER M DIRECTION IN CONFORMANCE WITH THE REQUIREMENTS OF THE SURVEY RECORDING ACT AT THE REQUEST OF <u>DAVID O'KEEFE</u>
SURVEYOR'S NAME	IN OCT. 20.12
County Auditor Deputy County Auditor	DAND P. NELSON DATE CERTIFICATE NO. 18092

Western Washington Distulon 165 NE Juniper Street, Suite 201 + Issaquali, WA 98027 + Phone: (425) 392-0250 + Fax: (425) 391-3055 Eastern Washington Division

108 East 2nd Street • Cle Elum, WA 98922 • Phone: (509) 674-7433 • Fax: (509) 674-7419

O'KEEFE NO. 2 SHORT PLAT DAVID O'KEEFE

A PTN. OF THE NE 1/4 OF THE NW 1/4 SECTION 10 TOWNSHIP IAN RANGE IAE WM

DWN BY	DATE	JOB NO.		
G. WEISER	10/2012	07067-1		
CHKD BY	SCALE	SHEET		
D. NELSON	N/A	2 of 2		

Correction

WATER WELL REPORT

Start Card No. W08552 Unique Well I.D. # ACE050 Water Right Permit No.

STATE OF WASHINGTON

STATE OF W	대한 사이 경우 가게 가게 보는 것이 되었다. 그는 사이를 하는 것이 되었다. 그리고 생각하는 것이 그리고 말을 되어서 없다고 있다.	
(1) OWNER: Name REILLEY, J.P. Address P.O.	BOX 1265 ELLEMBBURG, WA 98926-1265	
(2) LOCATION OF WELL: County KITTIAS (2a) STREET ADDRESS OF WELL (or nearest address) ,	- NE 1/4 NE 1/4 Sec 10 T 18 N., R 18 W	
(1) PROPOSED USE: DOMESTIC	(10) WRLL LOG	
NEW WELL Method: ROTARY	Formation: Describe by color, character, size of and structure, and show thickness of aquifers a and nature of the material in each stratum pending.	and the kind strated, wit
5) DIMENSIONS: Diameter of well 6 inches	at least one entry for each change in commutation	
Drilled 180 ft. Depth of completed well 180 ft.	MATERIAL	PROM TO
***************************************		0 16
6) CONSTRUCTION DETAILS: , Casing installed: 6 Dis. from +2 ft. to 178 ft.	BROWN CLAY	1 12 1 4
Casing installed: 6 Die. from +2 ft. to 178 ft. STEEL CASING Die. from ft. to ft.		44 5
Dia. from ft. to ft.		52 50
	RASALT BOULDERS GRAVEL	54 51
Perforations: NO	BASALT AND SAND	30 9
Type of perforator used SIZE of perforations in. by in.		97 11
perforations from ft. to ft.		133 14
perforations from ft. to ft.		149 1
perforations from ft. to ft.		155 1
Screens: NO	RASALT GRAVEL WITH WATER	180
Manufacturer's Name Type Hodel No.		
Diam. slot size from ft. to ft.		i i
Diam. slot size from ft. to ft.		1 1
Gravel packed: NO Size of gravel Gravel placed from ft. to ft.		-
***************************************		10)
Surface seel: YES To what depth? 18 ft.		
Material used in seal BENTONITE Did any strata contain unusable water? NO	(6)	
Type of water? Depth of strata ft.	LUI SEP - 1	
Method of sealing strate off OVERBORE	The state of the s	
7) PUMP: Manufacturer's Name	DENAMINENT OF ECOLOG	F. 11
туре н.р.	CSHINE ACRES GANTS	!
B) WATER LEVELS: Land-surface elevation		
above mean sea level ft.		1
Static level 57 ft. below top of well Date 08/22/96	i I	1 1
Artesian Pressure lbs. per square inch Date		
Artesian water controlled by	Work started 08/22/96 Completed 08,	/22/96
9) WELL TESTS: Drawdown is amount water level is lowered below static level.	I constructed and/or accept responsibility	for con-
Was a pump test made? NO If yes, by whom?	struction of this well, and its compliance	with all
Yield: gal./min with ft. drawdown after hrs.		
	and the information reported above are true knowledge and belief.	to my best
Recovery data	Knowledge and Dellel.	
Time Water Level Time Water Level Time Water Level	NAME PONDEROSA DRILLING (Person, firm, or corporation) (Type or p	orint)
	ADDRESS & EDIO BROADWAY	**************************************
Date of test / /	(100	
Bailer test gal/min. ft. drawdown after hrs.	[SIGNED] (WOINTERCEDE NO. 1	1900
Air test 25 gal/min. w/ stem set at 160 ft. for 1 hrs.		
Artesian flow g.p.m. Date Temperature of water Was a chemical analysis made? MO	Contractor's Registration No. PO-MD-EI*248JE Date 08/2	29/96
remberators of water was a Cuemical sustains made, no	[HONG) 그 경우 (HONG) HONG) HONG (HONG) H	

O'KEEFE NO. 2 SHORT PLAT PROJECT OVERVIEW

OVERVIEW:

The purpose of this application is to create two lots consisting of 4.14 acres and 5.63 acres from an existing 9.77 acre parcel. The subject property is located within the AG-20 Zone of Kittitas County.

UTILITIES:

The project's proposed sewer shall be individual septic tank and drain field and proposed water supply will be individual wells.

TRANSPORTATION:

Access to county roads via private access easements.

COMMENTS:

Attached are copies of the proposed Short Plat for your review and comment.

PLEASE PROVIDE ENCOMPASS ENGINEERING AND SURVEYING WITH COPIES OF ALL CORRESPONDENCE REGARDING THIS SHORT PLAT APPLICATION.

CHICAGO TITLE INSURANCE COMPANY

Policy No. WA2011-46-0116816-2012.72156-87142705

GUARANTEE

OCT 6 2012

CHICAGO TITLE INSURANCE COMPANY, a Nebraska corporation, herein called the Company, guarantees the Assured against actual loss not exceeding the liability amount stated in Schedule A which the Assured shall sustain by reason of any incorrectness in the assurances set forth in Schedule A.

- 1. No guarantee is given nor liability assumed with respect to the identity of any party named or referred to in Schedule A or with respect to the validity, legal effect or priority of any matter shown therein.
- The Company's liability hereunder shall be limited to the amount of actual loss sustained by the Assured because of reliance upon the assurance herein set forth, but in no event shall the Company's liability exceed the liability amount set forth in Schedule A.

PLEASE NOTE CAREFULLY THE LIABILITY EXCLUSIONS AND LIMITATIONS AND THE SPECIFIC ASSURANCES AFFORDED BY THIS GUARANTEE. IF YOU WISH ADDITIONAL LIABILITY, OR ASSURANCES OTHER THAN AS CONTAINED HEREIN, PLEASE CONTACT THE COMPANY FOR FURTHER INFORMATION AS TO THE AVAILABILITY AND COST.

Dated: 09/27/2012

WA2011 0116816 AmeriTitle

503 North Pearl St Ellensburg, WA 98926

Tel: (509) 925-1477 Fax: (509) 962-8325

Authorized Signat

CHICAGO TITLE INSURANCE COMPANY

By:

3

Prosident

Socretary

Note: This endorsement shall not be valid or binding until countersigned by an authorized signatory.

SUBDIVISION GUARANTEE

Office File Number

0116816

Guarantee Number

WA2011-46-0116816-2012.72156-87142705

Dated

September 27, 2012, at 8:00 a.m.

Liability Amount

\$ 1,000.00

Premium

\$ 250.00

Tax

\$ 20.00

Your Reference

O'KEEFE

Name of Assured:

ENCOMPASS ENGINEERING & SURVEYING

The assurances referred to on the face page are:

That, according to those public records with, under the recording laws, impart constructive notice of matters relative to the following described real property:

The South Half of the North Half of the Northeast Quarter of the Northwest Quarter of Section 10, Township 18 North, Range 18 East, W.M., County of Kittitas, State of Washington; EXCEPT the right of way for Reecer Creek County Road (Reecer Road) along the Easterly boundary thereof.

Title to said real property is vested in:

DAVID J. O'KEEFE, A MARRIED MAN AS HIS SEPARATE ESTATE

END OF SCHEDULE A

(SCHEDULE B)

File No. 0116816

Guarantee Number: WA2011-46-0116816-2012.72030-87142705

Subject to the matters shown below under Exceptions, which Exceptions are not necessarily shown in the order of their priority.

EXCEPTIONS:

 General taxes and assessments for the second half of the year 2012, which become delinquent after October 31, 2012, if not paid.

Amount:

\$650.58

Tax No.:

18-18-10000-0003 (046033)

NOTE: First half 2012 taxes and assessments have been paid in the amount of \$650.58. General taxes and assessments for the full year: \$1,301.16.

Note:

Tax payments can be mailed to the following address:

Kittitas County Treasurer

205 West 5th Avenue, Room 102

Ellensburg, WA 98926 Phone (509) 962-7535

 Possibility of unpaid assessments levied by the Kittitas Reclamation District, notice of which is given by an amendatory contract recorded in Book 82 of Deeds, page 69, under Kittitas County Auditor's File No. 208267, no search having been made therefore.

To obtain assessment information, please contact the Kittitas Reclamation District: 509-925-6158.

Amendatory Contract, governing reclamation and irrigation matters:

Parties

: The United States of America and the Kittitas Reclamation District

Dated : January 20, 1949

: May 25, 1949, in Volume 82 of Deeds, page 69

Recorded : May 25, Auditor's File No. : 208267

Affects

: Said premises and other lands within the said irrigation district. Said contract

governs construction, charges, protection of water rights, irrigation rights,

obligations, responsibilities and all related matters.

- 4. Pendency of Yakima County Superior Court Cause No. 77-2-01484-5, State of Washington, Department of Ecology, Plaintiff, vs. James J. Acquavella, et al, Defendants; notice of which is given by Lis Pendens recorded on October 14, 1977, in Volume 90, page 589, under Kittitas County recording number 417302, and supplemental notice of Lis Pendens recorded June 4, 1980, in Volume 131, page 63, under Auditor's File No. 442263; being an action for the determination of the rights to divert, withdraw, or otherwise make use of the surface waters of the Yakima River Drainage Basin, in accordance with the provisions of Chapters 90.03 and 90.44 Revised Code of Washington. (Attorney for Plaintiff: Charles B. Roe, Jr., Senior Assistant Attorney General)
- Easement, and the terms and conditions thereof, affecting a portion of said premises and for the purposes hereinafter stated, as granted by instrument recorded on November 1, 1996, under Kittitas County Auditor's File No. 199611010041.

For

Public Utility District No. 1 of Kittitas County, and to its successors or assigns

Affects

The North half of the South half of the Northeast Quarter of the Northwest Quarter of said Section 10-- it appears that said legal description is in error and the intent was to encumber the premises described herein, as the signatory thereto, J.P. Reilley, holds no interest in the premises described in said document.

(SCHEDULE B)

File No. 0116816 Guarantee Number: WA2011-46-0116816-2012.72030-87142705

6. Agreement for Purchase of Power, and the terms and conditions thereof, executed by and between

the parties herein named;

Between : Public Utility District No. 1, and Mr. J.P. Reilley;

 Dated
 :
 September 19, 1996

 Recorded
 :
 March 18, 1997

 Auditor's File No.
 :
 199703180017

Affects : "His property located at 7761 Reecer Creek Road...

Tax Parcel #181810000021

The North half of the South half of the Northeast Quarter of the Northwest Quarter..." of said Section 10-- it appears that said legal description is in error and the intent was to encumber the premises described herein, as the signatory thereto, J. P. Reilley, holds no interest in the premises described in said document, and the address referenced on said document

corresponds with the premises described herein.

DEED OF TRUST, and the terms and conditions thereof:

Grantor : David J. O'Keefe, a married man as his separate estate

Trustee : AmeriTitle

Beneficiary : Mortgage Electronic Registration Systems, Inc. ("MERS"), as nominee for

Lender, as hereinafter defined, and Lender's successors and assigns.

Lender: Banner Bank

Amount : \$108,000.00, plus interest

Dated : July 2, 2007
Recorded : July 9, 2007
Auditor's File No. : 200707090060

END OF EXCEPTIONS

Notes:

- Any map or sketch enclosed as an attachment herewith is furnished for information purposes only to assist in property location with reference to streets and other parcels. No representation is made as to accuracy and the company assumes no liability for any loss occurring by reason of reliance thereon.
- We note the title to the following manufactured home located on said premises has been eliminated, as disclosed by Manufactured Home Application for Title Elimination:

Recorded : December 24, 1996 Auditor's File No. : 199612240010

Manufactured Home : 1997, Northwest Limited, 40' x 27', VIN No. GWOR23N17076

NOTE: In the event any contracts, liens, mortgages, judgments, etc. which may be set forth herein are not paid off and released in full, prior to or immediately following the recording of the forthcoming plat (short plat), this Company will require any parties holding the beneficial interest in any such matters to join in on the platting and dedication provisions of the said plat (short plat) to guarantee the Insurability of any lots or parcels created thereon. We are unwilling to assume the risk involved created by the possibility that any matters dedicated to the public, or the plat (short plat) in its entirety, could be rendered void by a foreclosure action of any such underlying matter if said beneficial party has not joined in on the plat (short plat).

END OF GUARANTEE

MW/lmw

1 cc: Encompass: Ginger gweiser@encompasses.net

7761 Reecer Creek

Map Center: Township:18 Range:18 Section:10

Kittitas County Disclaimer

Kittitas County makes every effort to produce and publish the most current and accurate information possible. No warranties, expressed or implied, are provided for the data, its use, or its interpretation. Kittitas County does not guarantee the accuracy of the material contained herein and is not responsible for any use, misuse or representations by others regarding this information or its derivatives.

In Response to the Gramm - Leach - Bliliey Act Effective 7/1/2001

PRIVACY POLICY

We Are Committed to Safeguarding Customer Information

In order to better serve your needs now and in the future, we may ask you to provide us with certain information. We understand that you may be concerned about what we will do with such information – particularly any personal or financial information. We agree that you have a right to know how we will utilize the personal information you provide to us. Therefore, we have adopted this Privacy Policy to govern the use and handling of your personal information.

Applicability

This Privacy Policy governs our use of the information which you provide to us. It does not govern the manner in which we may use the information we have obtained from any other source, such as information obtained from a public record or from another person or entity.

Types of Information

Depending upon which of our services you are utilizing, the types of nonpublic personal information that we may collect include:

- Information we receive from you on applications, forms and in other communications to us, whether in writing, in person, by telephone or any other means;
- · Information about your transactions with us, our affiliated companies, or others; and
- Information we receive from a consumer reporting agency.

Use of Information

We request information from you for our own legitimate business purposes and not for the benefit of any nonaffiliated party. Therefore, we will not release your information to nonaffiliated parties except: (1) as necessary for us to provide the product or service you have requested of us; or (2) as permitted by law. We may, however, store such information indefinitely, including the period after which any customer relationship has ceased. Such information may be used for any internal purpose, such as quality control efforts or customer analysis. We may also provide all of the types of nonpublic personal information listed above to one or more of our affiliated companies. Such affiliated companies may include financial service providers, exchange companies, other title insurance companies, escrow collection companies, foreclosure companies, property and casualty insurers, and trust and investment advisory companies, or companies involved in real estate services, such as appraisal companies, home warranty companies and escrow companies. Furthermore, we may also provide all the information we collect, as described above, to companies that perform marketing services on our behalf, on behalf of our affiliated companies, or to other financial institutions with whom we or our affiliated companies have joint marketing agreements.

Former Customers

Even if you are no longer our customer, our Privacy Policy will continue to apply to you.

Confidentiality and Security

We will use our best efforts to ensure that no unauthorized parties have access to any of your information. We restrict access to nonpublic personal information about you to those individuals and entities who need to know that information to provide products or services to you. We will use our best efforts to train and oversee our employees and agents to ensure that your information will be handled responsibly and in accordance with this Privacy Policy. We currently maintain physical, electronic, and procedural safeguards that comply with federal regulations to guard your nonpublic personal information.

Effective Date: 5/1/2008

Fidelity National Financial, Inc Privacy Statement

Fidelity National Financial, Inc and its subsidiaries ("FNF") respect the privacy and security of your non-public personal information ("Personal Information") and protecting your Personal Information is one of our top priorities. This Privacy Statement explains FNF's privacy practices, including how we use the Personal Information we receive from you and from other specified sources, and to whom it may be disclosed. FNF follows the privacy practices described in this Privacy Statement and, depending on the business performed, FNF companies may share information as described herein.

Personal Information Collected

We may collect Personal Information about you from the following sources:

- Information we receive from you on applications or other forms, such as your name, address, social security number, tax identification number, asset information, and income information;
- Information we receive from you through our Internet websites, such as your name, address, email address, Internet Protocol address, the website links you used to get to our websites, and your activity while using or reviewing our websites;
- Information about your transactions with or services performed by us, our affiliates, or others, such as information concerning your policy, premiums, payment history, information about your home or other real property, information from lenders and other third parties involved in such transaction, account balances, and credit card information; and
- Information we receive from consumer or other reporting agencies and publicly recorded documents.

Disclosure of Personal Information

We may provide your Personal Information (excluding information we receive from consumer or other credit reporting agencies) to various individuals and companies, as permitted by law, without obtaining your prior authorization Such laws do not allow consumers to restrict these disclosures. Disclosures may include, without limitation, the following:

- To insurance agents, brokers, representatives, support organizations, or others to provide you
 with services you have requested, and to enable us to detect or prevent criminal activity, fraud,
 material misrepresentation, or nondisclosure in connection with an insurance transaction;
- To third-party contractors or service providers for the purpose of determining your eligibility for an insurance benefit or payment and/or providing you with services you have requested;
- To an insurance regulatory authority, or a law enforcement or other governmental authority, in
 a civil action, in connection with a subpoena or a governmental investigation;
- To companies that perform marketing services on our behalf or to other financial institutions with which we have joint marketing agreements and/or
- To lenders, lien holders, judgment creditors, or other parties claiming an encumbrance or an
 interest in title whose claim or interest must be determined, settled, paid or released prior to a
 title or escrow closing

We may also disclose your Personal Information to others when we believe, in good faith, that such disclosure is reasonably necessary to comply with the law or to protect the safety of our customers, employees, or property and/or to comply with a judicial proceeding, court order or legal process.

Effective Date: 5/1/2008

Disclosure to Affiliated Companies – We are permitted by law to share your name, address and facts about your transaction with other FNF companies, such as insurance companies, agents, and other real estate service providers to provide you with services you have requested, for marketing or product development research, or to market products or services to you. We do not, however, disclose information we collect from consumer or credit reporting agencies with our affiliates or others without your consent, in conformity with applicable law, unless such disclosure is otherwise permitted by law.

<u>Disclosure to Nonaffiliated Third Parties</u> - We do not disclose Personal Information about our customers or former customers to nonalfiliated third parties, except as outlined herein or as otherwise permitted by law

Confidentiality and Security of Personal Information

We restrict access to Personal Information about you to those employees who need to know that information to provide products or services to you. We maintain physical, electronic, and procedural safeguards that comply with federal regulations to guard Personal Information

Access to Personal Information/

Requests for Correction, Amendment, or Deletion of Personal Information

As required by applicable law, we will afford you the right to access your Personal Information, under certain circumstances to find out to whom your Personal Information has been disclosed, and request correction or deletion of your Personal Information However, FNF's current policy is to maintain customers' Personal Information for no less than your state's required record retention requirements for the purpose of handling future coverage claims

For your protection, all requests made under this section must be in writing and must include your notarized signature to establish your identity. Where permitted by law, we may charge a reasonable fee to cover the costs incurred in responding to such requests. Please send requests to:

Chief Privacy Officer Fidelity National Financial, Inc 601 Riverside Avenue Jacksonville, FL 32204

Changes to this Privacy Statement

This Privacy Statement may be amended from time to time consistent with applicable privacy laws. When we amend this Privacy Statement, we will post a notice of such changes on our website. The effective date of this Privacy Statement, as stated above, indicates the last time this Privacy Statement was revised or materially changed.

07067-1 PARENT

Point # 1 S	89	3	45	Е	10000.000 1294.230	10000.000	
3	09	3	43	- 0	1294.230		
Point # 2					9978.824	11294.057	
S	0	30	40	W	328.670	78.79-73.79	
Point # 3				1645	9650.167	11291.125	
N	89	4	34	W	1293.980		
Point # 4	T				9671.032	9997.313	
N	0	28	4	E	328.980		
Point # 5					10000.001	9999.999	

AREA = 425,521.18 sf (9.7686 acres)

LENGTH = 3245.86

NORTHING ERROR = +0.001 EASTING ERROR = -0.001

LINEAR ERROR = N 57 53 11 W 0.001

07067-1 LOT 1

Point # 1 S	89	3	45	Е	10000.000 548.170	10000.000
Point # 2 S	0	28	4	W	9991.031 328.850	10548.097
Point # 3 N	89	4	34	w	9662.192 548.170	10545.412
Point # 4 N	0	28	4	E	9671.031 328.980	9997.313
Point # 5					10000.000	9999.999

AREA = 180,295.68 sf (4.1390 acres)

LENGTH = 1754.17

NORTHING ERROR = +0.000 EASTING ERROR = -0.001

LINEAR ERROR = S 78 44 45 W 0.001

07067-1 LOT 2

Point # 1					10000.000	10000.000	
S	89	3	45	E	746.060		
Point # 2					9987.793	10745.960	
S	0	30	40	W	328.670	1001101	
Point # 3					9659.136	10743.028	
N	89	4	34	W	745.810		
Point # 4					9671.162	9997.315	
N	0	28	4	E	328.850		
Point # 5					10000.001	10000,000	

AREA = 245,225.97 sf (5.6296 acres)

LENGTH = 2149.39

NORTHING ERROR = +0.001 EASTING ERROR = +0.000

LINEAR ERROR = N 0 34 44 W 0.001

Letter of Transmittal

Together with Baima & Holmberg

Western Washington Division

165 NE Juniper St., Suite 201, Issaquah, WA 98027 Tel (425) 392-0250 Fax (425) 391-3055

Eastern Washington Division 108 East 2nd Street, Cle Elum, WA 98922 Tel (509) 674-7433 Fax (509) 674-7419

COPIES DATE NO. DESCRIPTION 5 2 COPIES WITH CONTOURS COUNTY FEES *3 OVERVIEW LETTER - *1 FOR CDS, 1 FOR PUBLIC WORKS & 1 FOR HEALT APPLICATION & PUBLIC DISCLOSURE STATEMENT 1 8 ½ X 11 MAP SUBDIVISION GUARANTEE & LOT CLOSURES WELL LOG THESE ARE TRANSMITTED as checked below: For approval Approved as submitted Resubmit copies for approval For signature PFor your use Approved as noted Submit copies for distribution As requested Returned for corrections Return corrected prints PFOR BIDS DUE PRINT'S RETURNED AFTER LOAN TO US		TAS COL				Date: 10-25-1		Job No	. 07067-1		
WE ARE SENDING YOU Attached Dunder separate cover via overnight mail/regular mail the following lite PRINTS PLANS SHOP DRAWINGS COPY OF LETTER CHANGE ORDER SAMPLES SPECIFICATIONS SUBMIT COPIES DATE NO. DESCRIPTION 5 2 COPIES WITH CONTOURS COUNTY FEES *3 OVERVIEW LETTER - *1 FOR CDS, 1 FOR PUBLIC WORKS & 1 FOR HEALT 1 APPLICATION & PUBLIC DISCLOSURE STATEMENT 1 BY X X 11 MAP 1 SUBDIVISION GUARANTEE & LOT CLOSURES 1 WELL LOG THESE ARE TRANSMITTED as checked below: DFOR approval Approved as noted Submit Copies for approval For signature DFOR your use DApproved as noted DSubmit Copies for distribution DAS requested DREUTER OR DESCRIPTIONS DPRINTS RETURNED AFTER LOAN TO US	ELLE	NSBURG	, WA 989	926			MACAGE MINE LAND	DT DI AT (DDELI	MINIADYO		
PRINTS PLANS SHOP DRAWINGS COPY OF LETTER CHANGE ORDER SAMPLES SPECIFICATIONS SUBMIT COPIES DATE NO. DESCRIPTION 5 2 COPIES WITH CONTOURS COUNTY FEES *3 OVERVIEW LETTER - *1 FOR CDS, 1 FOR PUBLIC WORKS & 1 FOR HEALT APPLICATION & PUBLIC DISCLOSURE STATEMENT 1 8 ½ X 11 MAP SUBDIVISION GUARANTEE & LOT CLOSURES WELL LOG THESE ARE TRANSMITTED as checked below: Pror approval Approved as submitted CResubmit Copies for approval CFor signature CFOR your use CApproved as noted CSubmit Copies for distribution CAS requested CReturned for corrections CReturn Corrected prints CFOR RIDS DUE CPRINTS RETURNED AFTER LOAN TO US						Re: O'KEEFE	NO. 2 SHC	RI PLAT (PRELI	MINARY)		
DRAWINGS DESCRIPTION COPIES DATE NO. DESCRIPTION COUNTY FEES COUNTY FEES OVERVIEW LETTER - *1 FOR CDS, 1 FOR PUBLIC WORKS & 1 FOR HEALT APPLICATION & PUBLIC DISCLOSURE STATEMENT SUBDIVISION GUARANTEE & LOT CLOSURES WELL LOG THESE ARE TRANSMITTED as checked below: For approval Approved as submitted Resubmit copies for approval For signature PFOR your use Approved as noted Submit corrected prints ARE requested Returned for corrections Return corrected prints FOR BIDS DUE PRINTS RETURNED AFTER LOAN TO US	WE ARE	SENDING Y	ou .	□ Attach	ed 🗆 Under sepa	rate cover via <u>over</u>	night mail/r	egular mail the foll	owing items		
5 2 COPIES WITH CONTOURS COUNTY FEES *3 OVERVIEW LETTER - *1 FOR CDS, 1 FOR PUBLIC WORKS & 1 FOR HEALT 1 APPLICATION & PUBLIC DISCLOSURE STATEMENT 1 8 ½ X 11 MAP 1 SUBDIVISION GUARANTEE & LOT CLOSURES 1 WELL LOG THESE ARE TRANSMITTED as checked below: □ For approval □ Approved as submitted □Resubmit copies for approval □ For signature □ For your use □ Approved as noted □ Submit copies for distribution □ As requested □ Returned for corrections □ Return corrected prints □ For review and comment □ PRINTS RETURNED AFTER LOAN TO US	PRINTS	PLANS			COPY OF LETTER	CHANGE ORDER	SAMPLES	SPECIFICATIONS	SUBMITTAL		
5 2 COPIES WITH CONTOURS COUNTY FEES *3 OVERVIEW LETTER - *1 FOR CDS, 1 FOR PUBLIC WORKS & 1 FOR HEALT 1 APPLICATION & PUBLIC DISCLOSURE STATEMENT 1 8 ½ X 11 MAP 1 SUBDIVISION GUARANTEE & LOT CLOSURES 1 WELL LOG THESE ARE TRANSMITTED as checked below: □ For approval □ Approved as submitted □Resubmit copies for approval □ For signature □ For your use □ Approved as noted □ Submit copies for distribution □ As requested □ Returned for corrections □ Return corrected prints □ For review and comment □ PRINTS RETURNED AFTER LOAN TO US	COPIES	DATE	NO.			DESC	RIPTION				
OVERVIEW LETTER - *1 FOR CDS, 1 FOR PUBLIC WORKS & 1 FOR HEALT APPLICATION & PUBLIC DISCLOSURE STATEMENT 8 ½ X 11 MAP SUBDIVISION GUARANTEE & LOT CLOSURES WELL LOG THESE ARE TRANSMITTED as checked below: For approval Approved as submitted Resubmit copies for approval For signature For your use Approved as noted Submit copies for distribution As requested Returned for corrections Return corrected prints For review and comment PRINTS RETURNED AFTER LOAN TO US				СОРІ	ES WITH CONTO	2.45.628					
APPLICATION & PUBLIC DISCLOSURE STATEMENT 1 8 ½ X 11 MAP 1 SUBDIVISION GUARANTEE & LOT CLOSURES 1 WELL LOG THESE ARE TRANSMITTED as checked below: □ For approval □ Approved as submitted □ Resubmit copies for approval □ For signature □ For your use □ Approved as noted □ Submit copies for distribution □ As requested □ Returned for corrections □ Return corrected prints □ For review and comment □ PRINTS RETURNED AFTER LOAN TO US				coul	NTY FEES						
1 SUBDIVISION GUARANTEE & LOT CLOSURES 1 WELL LOG THESE ARE TRANSMITTED as checked below: For approval	*3	OVERVIEW LETTER - *1 FOR CDS, 1 FOR PUBLIC WORKS & 1 FOR HEALTH									
1 SUBDIVISION GUARANTEE & LOT CLOSURES 1 WELL LOG THESE ARE TRANSMITTED as checked below: □ For approval □ Approved as submitted □ Resubmit copies for approval □ For signature □For your use □ Approved as noted □ Submit copies for distribution □As requested □ Returned for corrections □ Return corrected prints □For review and comment □ PRINTS RETURNED AFTER LOAN TO US	1		APPLICATION & PUBLIC DISCLOSURE STATEMENT								
THESE ARE TRANSMITTED as checked below: For approval	1		8 ½ X 11 MAP								
THESE ARE TRANSMITTED as checked below: For approval	1			SUBDIVISION GUARANTEE & LOT CLOSURES							
□ For approval □ Approved as submitted □ Resubmit copies for approval □ For signature □For your use □ Approved as noted □ Submit copies for distribution □As requested □ Returned for corrections □ Return corrected prints □For review and comment □ PRINTS RETURNED AFTER LOAN TO US	1	1717		WEL	LOG						
□For your use □Approved as noted □Submit copies for distribution □As requested □Returned for corrections □Return corrected prints □For review and comment □FOR BIDS DUE □PRINTS RETURNED AFTER LOAN TO US	THESE AI	RE TRANSI	MITTED as	checke	d below:						
□As requested □Returned for corrections □Return corrected prints □For review and comment □FOR BIDS DUE □PRINTS RETURNED AFTER LOAN TO US	□ For ap	proval	□ Appro	ved as sul	omitted of	Resubmit copies	for approval	□For signatu	ıre		
□For review and comment □FOR BIDS DUE □PRINTS RETURNED AFTER LOAN TO US	□For you	ruse	□Approv	ed as note	d o	Submit copies for	or distribution				
□FOR BIDS DUE □PRINTS RETURNED AFTER LOAN TO US	□As requ	ested	□Returne	ed for corre	ections	Return corrected	d prints				
	□For rev	ew and comm	ent								
DEMARKS.	oFOR B	DS DUE				PRINTS RETURNED	AFTER LOAN	TO US			
REMARKS:	REMARKS	S:									
	Cianatura	(5)	NW	1) 01010	Title: EN	CD & SIID	V TECH			
Signature: (SMM_ I) 0.10 lo Title: ENGR & SURV TECH			-	لما		Tide. <u>EN</u>	GR. & SUR	V. ILOII.			
Signature:	Copy to: F	ile				A CONTRACTOR	A STORMAN A ST	O CDS FOR PRELII			

KITTITAS COUNTY COMMUNITY DEVELOPMENT SERVICES

411 N. Ruby St., Suite 2, Ellensburg, WA 98926 CDS@CO.KITTITAS.WA.US Office (509) 962-7506 Fax (509) 962-7682

PUBLIC DISCLOSURE REQUEST FORM

All records maintained by state and local agencies are available for public inspection unless they are specifically exempted by law. You are entitled to access to public records, under reasonable conditions, and to copies of those records upon paying the costs of making the copy. In most cases, you do not have to explain why you want the records. An agency may require information necessary to establish if disclosure would violate certain provisions of law.

	First	Last	MI		
Address	108 East 2nd Street	Cle Elum	WA	98922	
	Street o	r P.O. Box	City	State	Zip Code

You should make your request as specific as possible; it helps the agency to identify specific records you wish to inspect.

I am requesting public disclosure of

All past and future County correspondence related to this project that is normally sent to the applicant.

PLEASE EMAIL ALL DOCUMENTS TO information@encompasses.net AS WELL AS HARD COPIES TO ADDRESS ABOVE.

Job# 07067-1 O'Keefe

KITTITAS COUNTY PERMIT CENTER 411 N. RUBY STREET, ELLENSBURG, WA 98926

RECEIPT NO .:

00015815

COMMUNITY DEVELOPMENT SERVICES

(509) 962-7506

PUBLIC HEALTH DEPARTMENT

DEPARTMENT OF PUBLIC WORKS

(509) 962-7698

(509) 962-7523

Account name:

026276

Date: 10/26/2012

Applicant:

O'KEEFE, DAVID

Type:

check # 2999

Permit Number	Fee Description	Amount
SP-12-00006	CDS FEE FOR SHORT PLAT	720.00
SP-12-00006	EH SHORT PLAT FEE	430.00
SP-12-00006	PUBLIC WORKS SHORT PLAT FEE	220.00
SP-12-00006	FIRE MARSHAL SHORT PLAT FEE	130.00
	Total:	1,500.00