

search legend layers

GHC Home GIS Home Introduction Disclaimer

- Boundaries
- Parcel Ownership ON
- Parcel Lines (Black)
- Parcel Lines (White)
- PLS
- Roads
- Roads_Labels ON
- Hydrology
- Unzoned Areas
- Zoning
- Federal
- Fire Districts
- School Districts
- Harbor
- Border
- Aerial Photos (can only see one)
- 2013 Orthophoto
- USGS 1:24,000 Topo
- Shaded Relief

Refresh Map

Auto Refresh

Help:

- A closed group, click to open.
 - An open group, click to close.
 - A hidden group/layer, click to make visible.
 - A visible group/layer, click to hide.
 - A visible layer, but not at this scale.
 - An inactive layer, click to make active.
 - The active layer.
 - Labels are on, click to turn off.
 - Labels are off, click to turn on.
- NOTE: Click on layer name to see metadata.
(Only some of the layers have online metadata).

Zoom to....

Zoom Factor: 125%

Zoom to Point

Pan

- Overview
- In
- Out
- Full Map
- Back
- Pan
- Identify
- Measure
- Select
- Line
- Clear
- Print
- Help

MAP LEGEND

Sign in

City of McCleary Utility Access Plan

City of McCleary

Home of the McCleary Bear Festival

October 3, 2016

NOTICE OF PUBLIC HEARING

ALL MEMBERS OF THE PUBLIC ARE HEREBY GIVEN NOTICE that the City Council for the City of McCleary will conduct a hearing, open to the public, for the purpose of receiving from the public at large and from all interested persons questions and comments, whether for or against the action, in relation to the matter specified below. The hearing will commence at the hour for 6:30 PM, or as soon thereafter as the hearing may be called to order, on Wednesday, the 26th day of October, in the Council Chambers of the City of McCleary, situated at 100 S. 3rd Street, in McCleary Washington

The matter which is subject of the hearing is as follows:

The annexation of property consisting of an area located on the North side of McCleary Road at **11 McCleary Rd, Parcel # 180513320010**. This parcel is triangle in shape and is approximately 0.5 acres in size.

This parcel is approximately 340 feet east of the intersection of McCleary Road and Mox Chehalis Road and is bordered by Cedar Heights plat to the North, Green Diamond Resources Parcel # 180513310070 to the East and McCleary Road to the West and South. A map showing the specific area is available upon the City's Website www.cityofmccleary.com and at McCleary City Hall.

The City of McCleary is an equal opportunity provider and employer.

La ciudad de McCleary es un proveedor de igualdad de oportunidades y el empleador.

100 South 3rd Street, McCleary, WA 98557 • 360.495.3667 (phone) 360.495.3097 (fax) • CityofMcCleary.com

Google earth

10/15/2010 10:00:16 AM EST 31° 14' 19.00" N 74° 41' 00.00" W

1998

Grays Harbor County Assessor's Office Online Parcel Database Assessment Information

[Show Map](#)

[GeoData Viewer](#)

Parcel 180513320010

Situs Address 00000

Legal Description E 1/4 NW SW LY N OF CO RD

Owner CMH HOMES INC
Address 5000 CLAYTON RD
MARYVILLE, TN 37804

File Updated 11/17/2016 10:47
Location T 18 R 05 Sec 13
Appraisal Year * 2012

Certified Values:	<u>Land</u> \$30,000.00	<u>Building</u> \$0.00	<u>Combined</u> \$30,000.00
--------------------------	----------------------------	---------------------------	--------------------------------

Year Built 0000
Building Type
Style
Quality

Tax Code 065 H1EL
School District [065](#)
Voting Precinct [030](#)
Total Acres 0.5
Fire Patrol Acres 0.5

[\(pdf\) Land Use](#) 91 - UNDEVELOPED LAND

	<u>Square Feet</u>	<u>Type</u>
Lot	0	
Building SF	0	
Percentage Complete	100%	
Basement SF	0	
Finished Basement SF	0	
Foundation		
Porch 1 SF	0	0
Porch 2 SF	0	0
Garage 1 SF	0	
Garage 2 SF	0	
Carport SF	0	0

<u>Date Of Sale</u> 8/4/2016	<u>Excise No</u> E220703	<u>Price</u> \$32,000.00	<u>Instr.</u> WD	<u>Type</u>
---------------------------------	-----------------------------	-----------------------------	---------------------	-------------

[Home](#) | [Assessor](#) | [Treasurer](#) | [Assessment Parcel Search Form](#) | [Tax Information](#) | [Feedback](#)