[image: image1.jpg]

June 21, 2010

Town Council Agenda
Yacolt Town Hall

7:00 P. M.
1. Call to Order

2. Flag Salute

3. Roll Call

4. Minutes of Previous Meeting
5. Late Changes To The Agenda
6. Citizen Communication

*Anyone requesting to speak to the Council regarding items not on the agenda may
 come forward at this time. Comments are limited to three minutes. Thank you.
7. Old Business:
 A. Public Hearing on Clock Tower Expense For Elevator Project
 B. Dog & Cat Ordinance #465: David Ridenour, Town Attorney
8. New Business:

 A. Building Permit Request: Jerome & Jasmine Sarkinen, 403 E. Alexander
 B. Property for Sale: Steve South, Owner
 C. Building Permit Request: Brad Lepchenske, 505 W. Humphrey St.
 D. Building Permit Request: Mike & Kelly Steuben, 230 S. Spruce Ave.
 9. Mayor’s Comments
10. Public Works Dept. Report
11. Clerk/Treasurer's Report
12. Pay Bills on behalf of the Town
13. Adjourn
The Town of Yacolt is celebrating 102 Years….”1908 – 2010”!!!

Town of Yacolt

202 W. Cushman St. PO Box 160

Yacolt, WA 98675

(360) 686-3922 FAX: (360) 686-3853

