Regular Council Meeting of May 15, 2018

Present were: Mayor Neal, Councilmembers Naillon, Marthaller, Hart and Fuchs. Absent: McElheran.

Meeting called to order at 7:00 pm by Mayor Neal. Pledge of Allegiance given. Copies of the May 1st council meeting minutes were read and approved.

Salley Bull was present to announce that she will be running for the Okanogan County Commissioner Position #3. Bull stated that she is looking to make improvements for the County. Bull explained her family history. Bull discussed the issues of concern that she would like to address.

Councilman Fuchs questioned the status of getting the port-a-pottie for the trail. Discussed that with the trail currently closed, the port-a-pottie placement has been put on hold.

Renewal Applications Notice received from the WSLCB for Alpine Brewing and Akin's Foods; no objections.

Councilman Hart reported that the KOMW radio station announced that the Okanogan River has been closed for all recreational activities due to the high water.

Mayor Neal reported that a Town Hall meeting will be held on Wednesday, May 16th at 6:30 pm in the High School Commons to update the community on the flood.

Steve Johnston reported that the County installed a Dead End Sign on Airport Road, which is creating a lot of issues for the Airport. Discussion on signage. Councilman Naillon felt that additional signage to the Airport should be looked into.

Ken Cumbo reported on current water levels:

- > Osoyoos Lake ~ 916.07 / peak could reach 917
- Similkameen River ~ 14.34
- > Okanogan River at Oroville ~ 15.37
- Okanogan River at Tonasket ~ 18.50

Projection is for the peak to occur Saturday / Sunday and hold for a couple of days; also anticipating that this will be the final peak.

Motion by Naillon and second by Fuchs the vouchers #23984-24020, EFT-DOR, \$68,365.98, be paid, the May 15, 2018 payroll of \$45,313.99, #24021-24041 (void 24028), Direct Deposit Run and EFT #201809 be approved and the meeting be adjourned at 7:15 pm. Motion carried.

Minutes approved _____

Mayor

Clerk