

No Child Left Inside (Tier 1)

2016 Grants Awarded

Rank	Score	Project #	County	Project Name	Grant Applicant	Grant Requested	Applicant Match	Grant Total	Grant Awarded*
1	75.13	16-1119	Chelan	Schoolyard Science and Summer Camps	Wenatchee River Institute	\$45,358	\$41,331	\$86,689	\$45,358
2	74.07	16-1086	Island	Girls Move the World: Puget Sound Nature Learning	Young Women Empowered	\$50,000	\$80,973	\$130,973	\$50,000
2	74.07	16-1175	Whatcom	Youth Leadership Adventures in the North Cascades	North Cascades Institute	\$40,000	\$101,000	\$141,000	\$40,000
4	74.00	16-1079	Okanogan	Methow Valley Youth Outdoor Program	Northwest Outward Bound School	\$20,000	\$20,125	\$40,125	\$20,000
5	72.40	16-1273	King	Outdoor Opportunities Program	Seattle	\$31,985	\$80,400	\$112,385	\$31,985
6	71.93	16-1063	Spokane	LEARN Program	Eastern Washington University	\$49,545	\$63,414	\$112,959	\$49,545
7	71.40	16-1084	Whatcom	Nature EdVentures	Wild Whatcom	\$19,982	\$28,500	\$48,482	\$19,982
8	71.33	16-1165	Thurston	GRuB Summer - Teens Growing in Thurston County	Garden-Raised Bounty	\$50,000	\$92,000	\$142,000	\$50,000
9	71.13	16-1219	King	BOLD/GOLD Outdoor Leadership Development	YMCA of Greater Seattle	\$50,000	\$697,506	\$747,506	\$50,000
10	71.00	16-1170	Douglas, King	The Service Board: Mentoring Teens Outdoors	The Service Board	\$50,000	\$70,088	\$120,088	\$50,000
11	69.33	16-1250	Spokane	Camp Ben Burr	East Central Community Center	\$12,950	\$42,807	\$55,757	\$12,950
12	69.27	16-1257	Lewis	Chehalis Basin Education and Restoration	Capitol Region Educational Service District 113	\$40,424	\$36,242	\$76,666	\$40,424
13	69.13	16-1058	King, Spokane	Spokane and Seattle Youth Outdoor Adventure Trips	Peak 7 Adventures	\$27,605	\$90,466	\$118,071	Alternate
14	68.87	16-1292	King	White Center Teen Program: Get Out & Learn (GOAL)	King County	\$20,325	\$10,400	\$30,725	Alternate
15	68.53	15-1621	SanJuan	Lopez Island Outdoor Workshops for Youth	Lopez Island Family Resource	\$40,000	\$39,999	\$79,999	Alternate
16	68.33	16-1249	Pierce	Youth Ecotherapy Program	The Rescue Mission	\$46,100	\$15,200	\$61,300	Alternate
17	68.00	16-1228	Klickitat	Mount Adams Institute Outdoor Science School	Mt. Adams Institute	\$30,519	\$34,288	\$64,807	Alternate
18	67.80	16-1148	Whatcom	Burlington Edison Mountain School Program	Burlington-Edison Schools	\$43,650	\$71,575	\$115,225	Alternate
19	67.60	16-1287	King	Children of ALL Abilities Active Outdoors	Outdoors for All Foundation	\$49,980	\$49,220	\$99,200	Alternate
20	67.00	16-1169	Island, Skagit, Snohomish	Darrington's Experience Outdoor Project	North Counties Family Services	\$24,188	\$27,778	\$51,966	Alternate
21	66.93	16-1073	Cowlitz	Mount Saint Helens Outdoor Laboratory for All	Mount St. Helens Institute	\$31,083	\$17,944	\$49,027	Alternate
22	66.73	16-1060	Clark	Clark County Outdoor Science Exploration Program	Lower Columbia Estuary Partner	\$49,994	\$31,366	\$81,360	Alternate
23	66.67	16-1026	Whatcom	Students for Salmon Program	Nooksack Salmon Enhance Association	\$29,238	\$20,000	\$49,238	Alternate
24	66.47	16-1298	SanJuan	WWU/Huxley College Environmental Studies Collaboration	Highline School District	\$37,190	\$32,653	\$69,843	Alternate
25	66.40	16-1006	King	New Arrival Environmental Orientation	ECOS USA	\$49,000	\$18,500	\$67,500	Alternate
26	66.33	16-1227	Clallam	Go Outside & Learn	Lower Elwha Klallam Tribe	\$49,563		\$49,563	Alternate
27	66.00	16-1284	King	Start Six Outdoor Preschools For Low Income Kids	Tiny Trees Preschool	\$40,000	\$560,000	\$600,000	Alternate
28	65.40	16-1159	Jefferson	Olympic Youth Environmental Stewards (YES!)	Northwest Watershed Institute	\$49,998	\$59,696	\$109,694	Alternate
29	64.80	16-1077	Kitsap	Outdoor Credit Recovery at Newberry Hill Heritage	Klahowya Secondary School	\$35,156	\$14,780	\$49,936	Alternate
30	64.60	16-1302	Clallam	Elwha Science Education Project	Naturebridge	\$48,706	\$14,926	\$63,632	Alternate

No Child Left Inside (Tier 1)

2016 Grants Awarded

Rank	Score	Project #	County	Project Name	Grant Applicant	Grant Requested	Applicant Match	Grant Total	Grant Awarded*
31	64.07	16-1158	Cowlitz	Go GREEN! Nature Explorers	Longview	\$46,150	\$32,293	\$78,443	Alternate
32	63.73	16-1160	Pend Oreille	Outdoor Rec Day at Camp Reed	YMCA of the Inland Northwest	\$33,082	\$13,257	\$46,339	Alternate
33	63.67	16-1285	Spokane	Liberty Park Explorers	Liberty Park Child Development	\$22,267	\$17,210	\$39,477	Alternate
34	63.20	16-1260	Jefferson	Engaging At-Risk Teens Aboard Adventuress	Sound Experience	\$50,000	\$23,550	\$73,550	Alternate
35	62.87	16-1193	Island, King, Kitsap, Kittitas	Promoting Outdoor Adventures in Underserved Youth	SOS Outreach	\$15,000	\$119,180	\$134,180	Alternate
36	62.60	16-1286	King	The Rec Bike Club	Auburn	\$43,100	\$49,260	\$92,360	Alternate
37	61.93	16-1288	Skamania	Forest Youth Success Program	Stevenson-Carson School District	\$48,332	\$47,837	\$96,169	Alternate
38	61.73	16-1295	Klickitat	White Salmon Valley Outdoor School for 6th Graders	White Sal Valley Ed Foundation	\$6,070	\$9,000	\$15,070	Alternate
39	61.40	16-1277	Lincoln	Spokane Camp Sprout	Project Hope	\$15,861	\$4,686	\$20,547	Alternate
40	61.33	16-1254	King	Covington Parks and Recreation Camp Adventure	Covington	\$9,433	\$10,705	\$20,138	Alternate
41	61.27	16-1112	Skagit	Junior Stream Stewards	Skagit Fisheries Enhancement Group	\$17,909	\$17,936	\$35,845	Alternate
42	61.07	16-1047	King	Next Generation Greenway Stewards Program	Mountains to Sound Greenway	\$39,175	\$30,626	\$69,801	Alternate
42	61.07	16-1080	Stevens	Colville High School Outdoor Application	Colville School District	\$25,756	\$4,850	\$30,606	Alternate
44	60.60	16-1054	Pierce	Pierce County Eco Explorers Adventure Camp	Pierce County	\$44,169	\$52,297	\$96,466	Alternate
45	60.33	16-1081	King	Science Out: Into the Forest	Vashon School District	\$40,545	\$80,380	\$120,925	Alternate
46	59.80	16-1098	Kittitas	Washington Outdoor School, Roslyn and Ellensburg	Washington Outdoor School	\$17,565	\$49,020	\$66,585	Alternate
47	59.47	16-1245	Whatcom	Birchwood Elementary Outdoor Education Program	Birchwood Parent Teacher Association	\$18,160	\$11,000	\$29,160	Alternate
48	59.20	16-1178	Thurston	Nature Play at the Hands On Children's Museum	Hands On Childrens Museum	\$49,532	\$31,021	\$80,553	Alternate
49	58.93	16-1211	King	Enumclaw Plateau	Auburn Youth Resources	\$19,830	\$18,260	\$38,090	Alternate
50	58.80	16-1010	Pend Oreille	Pend Oreille Youth Outdoor Education Project	Cusick	\$50,000	\$4,850	\$54,850	Alternate
51	58.47	16-1120	King	Finding Urban Nature in Seattle Public Schools	Audubon Society Seattle	\$15,554	\$78,533	\$94,087	Alternate
52	58.20	16-1201	Mason	H.O.P.E. Garden Project Expansion	HOPE Garden Project	\$28,594	\$6,800	\$35,394	Alternate
53	57.67	16-1299	King	Deep Green Wilderness - Sail and Education	Deep Green Wilderness	\$20,000	\$134,050	\$154,050	Alternate
54	57.47	16-1271	King	Lake Washington Watershed Internship Program	Pacific Science Center	\$10,977	\$10,986	\$21,963	Alternate
55	57.40	16-1142	Mason	Shelton FieldSTEM Initiative at Bayshore Preserve	Capitol Land Trust	\$19,352	\$3,600	\$22,952	Alternate
55	57.40	16-1282	Snohomish	Outdoor Recreation in Education Program	Boys & Girls Clubs of Snohomish County	\$29,298	\$15,968	\$45,266	Alternate
57	56.93	16-1075	Jefferson	Community Boat Project	Puget Sound Voyaging Society	\$10,000	\$18,250	\$28,250	Alternate
58	56.87	16-1252	King, Kittitas, Snohomish	T.R.A.C.K.S Program	Bellevue	\$33,326	\$14,819	\$48,145	Alternate
59	56.53	15-1627	Grays Harbor	Life On The Edge, Coastal field trips and classes	Coastal Interpretive Center	\$49,998	\$17,956	\$67,954	Alternate

No Child Left Inside (Tier 1)

2016 Grants Awarded

Rank	Score	Project #	County	Project Name	Grant Applicant	Grant Requested	Applicant Match	Grant Total	Grant Awarded*
59	56.53	16-1225	Spokane	Grounded in Nature	Inland Northwest Land Conservancy	\$15,494	\$15,270	\$30,764	Alternate
61	56.33	16-1233	Snohomish	Snohomish and Stillaguamish Outdoor Education Program	Sound Salmon Solutions	\$32,436	\$12,216	\$44,652	Alternate
62	54.80	16-1019	King	Getting Youth Outside	Inspiring Connections Outdoors	\$25,000	\$15,000	\$40,000	Alternate
63	54.47	16-1258	King	Healthy Eating & Active Living for Youth in 98118	Horn of Africa Services	\$49,825	\$13,718	\$63,543	Alternate
64	54.00	16-1243	Kitsap	Nature Nuts After School and Camps	Peacock Family Services	\$39,250	\$48,065	\$87,315	Alternate
65	53.93	16-1220	Spokane	Growing and Recreating Adventures	The Northeast Youth Center	\$40,300	\$9,600	\$49,900	Alternate
66	53.87	16-1207	King	Puget Sound Youth Aquatic Stewardship Project	Puget Soundkeeper Alliance	\$10,000	\$10,009	\$20,009	Alternate
67	53.60	16-1279	Whatcom	S V Plume Maintenance Project	Home Port Learning Center	\$6,897	\$3,103	\$10,000	Alternate
68	53.33	16-1099	Lewis	6th Grade Cispus Outdoor Education	Chimacum Middle School	\$18,957	\$18,957	\$37,914	Alternate
69	52.40	16-1140	Clallam	Ocean Science: Coastal Connections	Feiro Marine Life Center	\$7,071	\$6,160	\$13,231	Alternate
70	51.27	16-1246	King	Saltwater State Park Forest School	Burien Cooperative Preschool	\$5,250	\$14,319	\$19,569	Alternate
71	51.20	16-1172	Asotin	Washington State Envirothon	Washington State Envirothon	\$46,195		\$46,195	Alternate
72	50.87	16-1045	Spokane	Get Outside Program	Spokane	\$36,396	\$55,603	\$91,999	Alternate
73	50.53	16-1139	Jefferson	Crab and Bird Classes at Fort Worden State Park	Port Townsend Marine Science Center	\$10,448	\$10,038	\$20,486	Alternate
74	50.33	16-1091	Whatcom	Whatcom County Stormwater Champion Outdoor Education Program	RE Sources for Sustainable Communities	\$49,995	\$9,700	\$59,695	Alternate
75	50.07	16-1124	King	Youth Neighborhood Walking Ambassadors	Feet First	\$30,390	\$2,900	\$33,290	Alternate
76	49.33	16-1072	King	North Creek Forest Field Trips	Friends of North Creek Forest	\$35,028	\$35,685	\$70,713	Alternate
77	48.47	16-1226	Benton	Statewide Youth Upland Bird Hunting Clinics	Washington Department of Fish and Wildlife	\$23,750	\$12,070	\$35,820	Alternate
78	48.40	16-1088	Benton	Rising Son Adventures Youth Fishing Excursions	Munden's Rising Son Adventures	\$38,800	\$30,000	\$68,800	Alternate
79	48.33	16-1168	Okanogan	Classroom in Bloom: Methow Valley School Garden	Classroom in Bloom	\$20,000	\$20,000	\$40,000	Alternate
80	48.00	16-1196	King	Invasive Species Challenge-Citizen Science Program	Pacific Northwest Invasive Plant Council	\$18,414	\$22,797	\$41,211	Alternate
81	47.87	16-1056	King	No Child Left Inside	Des Moines	\$15,355	\$16,892	\$32,247	Alternate
82	46.60	16-1218	Ferry	Fossils and Fitness	Friends of Stonerose Fossils	\$15,546	\$2,130	\$17,676	Alternate
83	46.53	16-1145	Skagit	Bouldering Outreach and Education Program	Concrete	\$41,420	\$4,623	\$46,043	Alternate
84	43.27	16-1110	Ferry, Stevens	Kettle Falls Adventure Program	Kettle Falls Elementary School	\$27,915	\$37,667	\$65,582	Alternate
85	42.40	16-1022	Whatcom	Y-Adventure School	Whatcom Family YMCA	\$43,180		\$43,180	Alternate
86	42.27	16-1065	Idaho	Muscular Dystrophy Association Summer Camp	Muscular Dystrophy Association	\$17,460	\$6,500	\$23,960	Alternate
87	42.00	16-1197	Pierce	Secondary Academy for Success Outdoor Education	Secondary Academy for Success	\$5,000		\$5,000	Alternate
88	39.60	16-1128	Pierce	Strengthening the Gig Harbor Junior Sail Program	Gig Harbor Yacht Club	\$45,177	\$29,156	\$74,333	Alternate
89	38.33	16-1221	Snohomish	Snohomish Youth Beekeeping Summer Adventures	Snohomish Youth Beekeeping Education	\$9,235	\$4,582	\$13,817	Alternate
90	36.33	16-1222	Pacific	People Organized to Operate Leisure Activities	People to Operate Leisure Act	\$5,150	\$5,150	\$10,300	Alternate

No Child Left Inside (Tier 1) 2016 Grants Awarded

Rank	Score	Project #	County	Project Name	Grant Applicant	Grant Requested	Applicant Match	Total	Grant Awarded*
91	36.07	16-1291	Kitsap	Sail Kingston Cove Youth Sailing	Sail Kingston Cove	\$35,216	\$49,700	\$84,916	Alternate
92	33.80	16-1294	Island	Watershed Ecosystem Connection Environmental Education Kindergarten-8 Program	Whidbey Watershed Stewards	\$26,725	\$1,829	\$28,554	Alternate
93	30.20	16-1283	Kitsap	Replacement Sailboat Acquisition	Friends of Bainbridge Island High School Sailing	\$5,000	\$50,796	\$55,796	Alternate
94	29.33	16-1224	Lewis, Mason, Thurston	4-H Southwest Washington Youth and Family Back to Nature Day	Lewis County	\$21,373	\$18,295	\$39,668	Alternate
Total						\$2,865,222	\$3,983,887	\$6,849,109	\$460,244

No Child Left Inside (Tier 2) 2016 Grants Awarded

Rank	Score	Project #	County	Project Name	Grant Applicant	Grant Requested	Applicant Match	Total	Grant Awarded*
1	72.71	16-1192	Spokane	Spokane's Outdoor and Wilderness Learning (OWL)	West Central Community Center	\$55,496	\$60,522	\$116,018	\$55,496
2	69.14	16-1122	Mason	Hood Canal BOOTS and Riparian Enhancement Program	Hood Canal School District	\$57,937	\$40,381	\$98,318	\$57,937
3	68.93	16-1093	King, Pierce	Adventure Seekers	Puget Sound Educational Service District	\$59,636	\$65,458	\$125,094	\$59,636
4	68.50	16-1007	Kittitas	Pond to Pines: Outdoor Explorations at Yakima Canyon Interpretive Center	Kittitas Environmental Education Network	\$72,948	\$51,874	\$124,822	\$72,948
5	68.00	16-1150	Kitsap	Science Under Sail for Healthy and Engaged Students	Salish Sea Expeditions	\$75,050	\$287,800	\$362,850	\$75,050
6	67.64	16-1143	Yakima	NCAC's No Child Left Inside	Yakima Valley Farm Workers	\$125,000	\$43,955	\$168,955	\$125,000
7	67.36	16-1149	Snohomish	Glacier Peak Institute STEAM & Afterschool Program	Washington State University	\$77,126	\$9,100	\$86,226	\$35,792 P
8	66.35	15-1617	Kitsap	IslandWood Outdoor Environmental Education	IslandWood	\$125,000	\$285,300	\$410,300	Alternate
9	66.29	16-1003	Pierce	Outdoor Environmental Education	YMCA of Tacoma-Pierce County	\$125,000	\$98,170	\$223,170	Alternate
10	64.93	16-1101	Thurston	Nisqually Watershed Education and Action	Nisqually River Foundation	\$66,457	\$50,081	\$116,538	Alternate
11	64.79	16-1068	King, Pierce	Major Taylor Project Ride Club	Cascade Bicycle Club	\$125,000	\$230,917	\$355,917	Alternate
12	64.50	16-1011	King	Puget Sound Youth Engagement Project	Washington Trails Association	\$75,000	\$59,469	\$134,469	Alternate
13	63.79	16-1097	King	Wild Wise: Ready, Set, Discover	Woodland Park Zoo	\$125,000	\$69,467	\$194,467	Alternate
14	63.64	16-1161	Klickitat	Pathfinder Outdoor Adventures	Columbia Gorge Eco Institute	\$113,620	\$110,400	\$224,020	Alternate
15	63.29	16-1069	Mason	Mason County 4-H Forestry Leadership Program	Washington State University Mason County Extension	\$119,280	\$72,370	\$191,650	Alternate
16	62.57	16-1290	SanJuan	San Juan Islands Service Learning and Recreation	The Madrona Institute	\$101,705	\$154,580	\$256,285	Alternate
17	62.36	16-1230	Mason	Hood Canal Exploration and Education Project	Hood Canal Salmon Enhancement Group	\$51,233	\$12,299	\$63,532	Alternate
18	60.79	16-1095	Whatcom	Bellingham Bay Youth Boating Access Initiative	Community Boating Center	\$64,800	\$81,918	\$146,718	Alternate
19	60.00	16-1053	Thurston	South Sound Watershed Health and Youth Program	Thurston Conservation District	\$70,774	\$42,315	\$113,089	Alternate
20	58.00	16-1121	King	Native Youth Enrichment Programs	University of Washington	\$100,000		\$100,000	Alternate
21	57.50	16-1300	King	Seattle Youth Leadership	Camp Long Environmental Learning Center	\$65,215	\$49,545	\$114,760	Alternate
22	57.36	16-1232	King	Removing Barriers to Nurture Environmental Engagement	Washington Water Trails Association	\$64,460	\$31,400	\$95,860	Alternate
23	56.36	16-1253	King	Muckleshoot Tribe Outdoor Forestry Education Kindergarten-12	Muckleshoot Tribe	\$125,000	\$100,000	\$225,000	Alternate
24	55.14	16-1206	Snohomish	Paradise Farm Wildlife Wise-Bear Smart Program	Western Wildlife Outreach	\$124,180	\$79,200	\$203,380	Alternate
25	54.36	16-1185	Spokane	Seasons Environmental Service Club	Gonzaga University	\$120,779	\$27,800	\$148,579	Alternate
26	54.07	16-1180	Jefferson	Puget Sound Explorers & Maritime Discovery Schools	Northwest Maritime Center	\$94,000	\$94,991	\$188,991	Alternate
27	53.86	16-1278	Pierce	Eco-Kayaking on the Thea Foss Waterway	Foss Waterway Seaport	\$123,922	\$33,875	\$157,797	Alternate
28	41.00	16-1255	Whatcom	Whatcom Bike Outreach	Whatcom Mountain Bike Coalition	\$60,500	\$22,800	\$83,300	Alternate

*=Partial Funding

Total \$2,564,118 \$2,265,987 \$4,830,105 \$481,859

Evaluation Summary
No Child Left Inside (Tier 1)
Fiscal Year 2016

Question #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16		
Rank	Project Name	Need	Mission Vision	Healthy Lifestyles	Reduces Academic Failure	Number of Participants	Partnerships	Experience Nature	Program Evaluation	State Learning Standards	Youth at Risk	Low Income Youth	Outdoor Recreation	Educational Goals Objectives	Matching Share	Uses State Parks	Veteran Assistance	Total
1	Schoolyard Science and Summer Camps	4.47	4.40	4.27	8.27	4.33	4.40	8.80	3.87	4.67	9.07	4.40	3.93	4.27	4.00	1.00	1.00	75.13
2	Girls Move the World: Puget Sound	3.73	3.87	3.93	8.13	4.47	4.60	8.27	4.20	4.27	8.67	4.33	4.27	4.33	5.00	1.00	1.00	74.07
2	Youth Leadership Adventures	4.40	4.07	3.93	7.73	4.33	4.40	8.67	4.13	3.67	8.13	4.40	4.60	4.60	5.00	1.00	1.00	74.07
4	Methow Valley Youth Outdoor Program	4.07	4.47	4.33	8.40	4.40	2.93	9.07	4.53	4.40	8.67	3.80	4.40	4.53	5.00	0.00	1.00	74.00
5	Seattle Parks Outdoor Opportunities	4.27	4.27	3.93	7.20	3.93	4.53	8.53	3.87	4.07	8.40	4.00	4.33	4.07	5.00	1.00	1.00	72.40
6	LEARN Program	4.00	4.07	4.20	7.73	4.13	3.73	7.73	4.07	4.33	8.53	4.27	3.93	4.20	5.00	1.00	1.00	71.93
7	Nature EdVentures	4.27	4.27	3.93	7.60	4.20	3.73	8.13	4.07	4.00	8.00	3.73	4.07	4.40	5.00	1.00	1.00	71.40
8	GRuB Summer - Teens Growing	4.07	3.73	4.40	8.53	4.20	4.00	7.73	3.87	3.87	8.67	4.47	3.73	4.07	5.00	0.00	1.00	71.33
9	YMCA BOLD/GOLD Outdoor Leadership	4.13	4.53	4.07	6.93	4.53	4.47	9.33	3.40	3.20	7.20	4.00	4.00	4.33	5.00	1.00	1.00	71.13
10	The Service Board: Mentoring Teens	4.00	4.20	4.00	8.00	4.13	3.47	7.73	4.13	3.40	9.07	4.27	3.67	3.93	5.00	1.00	1.00	71.00
11	East Central Community Center	3.93	3.93	4.40	6.93	3.80	3.87	7.47	4.27	2.93	8.67	4.53	3.93	3.67	5.00	1.00	1.00	69.33
12	Chehalis Basin Education and Restoration	3.87	4.13	3.53	7.60	3.93	3.73	7.60	3.20	2.93	8.80	4.40	3.27	4.27	4.00	1.00	3.00	69.27
13	Spokane and Seattle Youth Outdoors	4.27	4.40	3.93	6.80	4.27	3.53	8.40	3.13	2.07	8.80	4.33	4.20	4.00	5.00	1.00	1.00	69.13
14	White Center Teen Program	4.20	4.07	3.73	7.73	3.93	4.07	7.73	3.87	3.93	7.73	4.20	3.87	3.80	3.00	1.00	2.00	68.87
15	Lopez Island Outdoor Workshops	4.20	4.33	3.53	7.07	3.73	4.27	8.93	3.33	3.47	8.13	3.87	4.33	3.33	4.00	1.00	1.00	68.53
16	Youth Ecotherapy Program	3.87	3.93	3.87	6.93	4.27	4.00	9.07	3.60	2.60	9.33	4.80	3.60	4.47	2.00	1.00	1.00	68.33
17	Mt. Adams Institute Outdoor Science	4.00	4.20	4.00	6.67	4.33	3.87	9.33	3.27	3.53	7.20	3.53	4.40	3.67	5.00	0.00	1.00	68.00
18	Burlington Edison Mountain School	3.93	4.13	3.67	7.87	4.33	3.80	8.80	3.40	3.53	6.93	3.67	3.80	3.93	5.00	0.00	1.00	67.80

Evaluation Summary
No Child Left Inside (Tier 1)
Fiscal Year 2016

Question #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16		
Rank	Project Name	Need	Mission Vision	Healthy Lifestyles	Reduces Academic Failure	Number of Participants	Partnerships	Experience Nature	Program Evaluation	State Learning Standards	Youth at Risk	Low Income Youth	Outdoor Recreation	Educational Goals Objectives	Matching Share	Uses State Parks	Veteran Assistance	Total
19	Children of ALL Abilities Active Outdoors	3.87	4.40	4.13	6.80	3.80	4.33	7.47	3.53	3.00	8.53	3.73	3.67	4.33	4.00	1.00	1.00	67.60
20	Darrington's Experience Outdoors	4.20	3.87	3.73	6.40	3.87	3.73	8.67	3.40	3.27	7.33	3.67	3.80	4.07	5.00	1.00	1.00	67.00
21	Mount St. Helens Outdoor Laboratory	4.13	4.07	3.33	7.33	4.20	4.40	8.53	4.13	4.13	6.93	3.60	3.67	4.47	3.00	0.00	1.00	66.93
22	Clark County Outdoor Science Exploration	4.07	4.20	3.53	7.73	3.73	4.00	7.20	4.33	4.20	7.73	4.00	3.73	4.27	3.00	0.00	1.00	66.73
23	Students for Salmon Program	4.33	4.00	3.47	6.67	4.07	4.47	7.33	3.47	4.20	7.33	3.73	3.53	4.07	4.00	1.00	1.00	66.67
24	WWU/Huxley College Environmental Studies	3.73	3.87	3.80	7.07	3.87	3.53	8.13	3.87	3.80	7.87	3.73	3.93	4.27	4.00	0.00	1.00	66.47
25	New Arrival Environmental Orientation	3.73	3.13	3.13	6.40	4.07	4.60	8.67	3.07	2.47	8.27	4.67	4.27	3.93	2.00	1.00	3.00	66.40
26	Go Outside and Learn	4.73	4.33	4.13	7.20	3.80	3.60	9.07	3.07	3.20	8.93	4.27	3.67	4.33	0.00	1.00	1.00	66.33
27	Start Six Outdoor Preschools	3.60	4.20	4.13	7.33	3.93	3.87	7.87	3.80	3.27	6.53	3.40	4.00	4.07	5.00	0.00	1.00	66.00
28	Olympic Youth Environmental Stewards	4.07	3.87	3.33	6.67	3.87	3.67	8.40	3.13	3.27	7.07	4.07	3.40	3.60	5.00	1.00	1.00	65.40
29	Outdoor Credit Recovery at Newberry Hill	3.67	3.73	3.33	8.13	3.80	2.67	7.07	3.40	3.27	8.00	4.13	3.47	4.13	2.00	0.00	4.00	64.80
30	Elwha Science Education	4.07	4.13	3.40	8.00	3.53	3.33	8.53	3.67	3.80	7.73	3.20	4.07	4.13	2.00	0.00	1.00	64.60
31	Go GREEN! Nature Explorers	4.13	3.93	4.07	5.87	3.53	4.00	7.73	2.67	3.13	7.33	4.33	3.53	3.80	4.00	1.00	1.00	64.07
32	Outdoor Rec Day at Camp Reed	3.80	3.73	4.20	7.47	3.53	4.20	6.67	2.87	2.87	7.33	3.80	2.80	3.47	2.00	1.00	4.00	63.73
33	Liberty Park Explorers	4.20	4.20	3.47	6.00	3.60	3.80	6.53	2.67	2.73	8.80	4.53	3.53	3.60	4.00	1.00	1.00	63.67
34	Engaging At-Risk Teens Aboard Adventure	3.73	4.00	3.20	6.40	4.20	3.47	7.60	3.40	3.53	7.87	3.33	3.33	4.13	3.00	1.00	1.00	63.20
35	Promoting Outdoor Adventures	2.87	3.67	3.20	8.13	3.47	4.27	6.80	3.53	2.53	7.20	4.00	3.53	3.67	5.00	0.00	1.00	62.87
36	The Rec Bike Club	3.33	3.47	3.93	6.27	3.60	4.13	6.93	3.00	3.13	7.47	3.60	3.33	3.40	5.00	1.00	1.00	62.60
37	Forest Youth Success Program	3.27	3.60	3.20	7.20	3.47	3.87	7.87	3.60	3.33	6.40	3.33	3.87	3.93	4.00	0.00	1.00	61.93

Evaluation Summary
No Child Left Inside (Tier 1)
Fiscal Year 2016

Question #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16		
Rank	Project Name	Need	Mission Vision	Healthy Lifestyles	Reduces Academic Failure	Number of Participants	Partnerships	Experience Nature	Program Evaluation	State Learning Standards	Youth at Risk	Low Income Youth	Outdoor Recreation	Educational Goals Objectives	Matching Share	Uses State Parks	Veteran Assistance	Total
38	White Salmon Valley Outdoor School	3.13	3.60	3.33	5.07	3.87	3.73	7.87	3.00	3.67	6.80	3.67	3.40	3.60	5.00	1.00	1.00	61.73
39	Spokane Camp Sprout	4.07	3.80	3.47	4.93	3.47	3.40	7.20	2.87	3.93	9.20	3.87	3.60	3.60	2.00	1.00	1.00	61.40
40	Covington Parks / Recreation Camp Adventure	4.00	3.13	3.53	5.87	3.13	4.33	7.33	2.87	3.40	6.27	3.33	3.67	3.47	5.00	1.00	1.00	61.33
41	Junior Stream Stewards	3.80	3.67	2.60	5.47	3.47	4.33	6.67	3.07	3.67	6.40	3.47	3.60	4.07	5.00	1.00	1.00	61.27
42	Colville High School Outdoor	3.73	4.07	3.47	6.53	3.53	3.73	8.00	3.53	3.73	6.40	3.20	4.07	4.07	1.00	1.00	1.00	61.07
42	Next Generation Greenway Stewards	3.27	3.60	2.93	5.60	4.20	4.33	7.87	3.13	4.27	5.60	3.33	3.53	3.40	4.00	1.00	1.00	61.07
44	Pierce County Eco Explorers Adventure Club	3.47	2.80	3.33	4.93	4.00	4.07	8.27	3.13	3.73	6.00	3.13	3.80	3.93	5.00	0.00	1.00	60.60
45	Science Out: Into the Forest	3.33	3.60	3.33	6.93	3.93	4.07	7.60	3.53	3.47	5.60	2.20	2.93	3.80	5.00	0.00	1.00	60.33
46	Washington Outdoor School	3.87	4.00	3.47	5.33	3.13	4.00	6.80	2.87	3.20	6.40	2.93	3.53	3.27	5.00	1.00	1.00	59.80
47	Birchwood Elementary Outdoor Education	3.93	3.93	3.80	4.80	3.47	3.53	7.33	3.13	3.40	6.80	3.80	3.53	3.00	3.00	1.00	1.00	59.47
48	Nature Play at the Hands On Children Museum	3.40	3.67	3.67	5.87	3.40	3.20	7.07	2.93	3.13	7.20	3.80	3.00	3.87	3.00	1.00	1.00	59.20
49	No Child Left Inside - Enumclaw Plateau	3.40	3.07	3.73	5.60	3.80	3.53	7.33	2.73	2.67	6.27	3.60	3.80	3.40	4.00	1.00	1.00	58.93
50	Pend Oreille Youth Outdoor Education Program	3.47	3.40	3.27	5.47	3.13	4.07	7.73	3.33	3.93	6.53	4.53	3.87	4.07	0.00	1.00	1.00	58.80
51	Finding Urban Nature in Seattle Public Schools	3.53	3.80	2.13	6.67	3.93	3.07	7.07	3.47	3.27	6.00	3.53	2.80	3.20	5.00	0.00	1.00	58.47
52	H.O.P.E. Garden Expansion	3.73	3.73	3.87	7.07	3.20	3.07	6.53	3.47	3.00	7.20	3.60	2.93	3.80	1.00	1.00	1.00	58.20
53	Deep Green Wilderness - Sail and Education	2.53	3.53	2.73	7.20	3.87	2.93	6.40	3.33	3.40	5.20	2.73	3.33	3.47	5.00	1.00	1.00	57.67
54	Lake Washington Watershed Internship	3.40	4.13	2.73	5.47	3.27	3.33	8.53	3.47	2.80	4.53	2.47	3.60	3.73	5.00	0.00	1.00	57.47

Evaluation Summary
No Child Left Inside (Tier 1)
Fiscal Year 2016

Question #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16		
Rank	Need	Mission Vision	Healthy Lifestyles	Reduces Academic Failure	Number of Participants	Partnerships	Experience Nature	Program Evaluation	State Learning Standards	Youth at Risk	Low Income Youth	Outdoor Recreation	Educational Goals Objectives	Matching Share	Uses State Parks	Veteran Assistance	Total	
55	Boys and Girls Club Snohomish County Outdoor Recreation in Education Program	3.33	3.60	3.40	6.67	3.40	3.60	6.13	2.67	3.07	6.27	3.27	3.40	3.60	3.00	1.00	1.00	57.40
55	Shelton FieldSTEM Initiative at Bayshore	3.73	3.73	2.80	6.00	3.73	4.13	6.53	3.27	3.73	6.40	3.60	3.60	4.13	1.00	0.00	1.00	57.40
57	Community Boat Project	2.60	2.80	3.27	5.20	3.67	3.60	6.80	2.67	2.73	5.60	3.27	3.40	3.33	5.00	1.00	2.00	56.93
58	City of Bellevue TRACK Program	3.80	3.47	3.33	5.73	3.47	2.87	5.87	2.67	3.20	6.93	3.73	3.60	3.20	3.00	1.00	1.00	56.87
59	Life On The Edge: Coastal Field Trips	3.80	3.33	2.87	6.00	2.20	3.80	8.00	2.47	3.27	6.13	3.40	3.80	3.47	2.00	1.00	1.00	56.53
59	Grounded in Nature	3.87	3.60	3.33	5.47	3.07	0.87	6.53	2.87	3.33	6.93	3.60	3.53	3.53	4.00	1.00	1.00	56.53
61	Snohomish and Stillaguamish Outdoor Education	3.53	3.40	2.67	5.73	3.00	4.53	7.47	3.47	3.53	5.73	3.13	3.27	3.87	2.00	0.00	1.00	56.33
62	Getting Youth Outside	3.40	3.53	3.27	4.67	3.53	2.60	6.13	2.40	2.27	6.67	3.87	3.93	3.53	3.00	1.00	1.00	54.80
63	Healthy Eating and Active Living for Youth	4.20	3.67	3.40	5.60	2.80	2.00	6.40	3.40	1.00	8.27	4.33	3.20	4.20	1.00	0.00	1.00	54.47
64	Nature Nuts After School and Camps	3.20	3.20	3.27	4.40	3.53	3.20	6.67	3.07	3.20	4.80	2.00	3.00	3.47	5.00	1.00	1.00	54.00
65	Growing and Recreating Adventures - Spokane	1.53	2.87	3.00	5.07	3.53	3.67	6.13	3.20	3.47	7.73	3.93	3.20	3.60	1.00	1.00	1.00	53.93
66	Puget Sound Youth Aquatic Stewardship	3.00	3.40	3.07	4.80	3.33	2.60	6.27	2.53	3.13	5.33	3.20	3.53	3.67	5.00	0.00	1.00	53.87
67	S V Plume Maintenance	2.93	3.00	2.60	6.53	3.20	3.33	5.33	2.27	3.13	7.33	3.27	2.80	2.87	3.00	1.00	1.00	53.60
68	Chimacum Middle School 6th Grade	3.33	3.07	3.27	5.20	3.73	2.27	7.47	2.73	2.73	5.07	2.87	3.13	3.47	4.00	0.00	1.00	53.33
69	Ocean Science: Coastal Connections	2.80	3.60	2.13	4.67	3.20	3.00	6.27	2.60	2.80	5.47	3.60	2.87	3.40	4.00	1.00	1.00	52.40
70	Burien Cooperative Preschool Saltwater State Park Forest School	3.40	3.20	3.40	5.87	3.00	2.33	5.07	2.47	2.47	4.67	1.87	3.07	3.47	5.00	1.00	1.00	51.27

Evaluation Summary
No Child Left Inside (Tier 1)
Fiscal Year 2016

Question #		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
Rank	Project Name	Need	Mission Vision	Healthy Lifestyles	Reduces Academic Failure	Number of Participants	Partnerships	Experience Nature	Program Evaluation	State Learning Standards	Youth at Risk	Low Income Youth	Outdoor Recreation	Educational Goals Objectives	Matching Share	Uses State Parks	Veteran Assistance	Total
71	Washington State Envirothon	2.93	3.40	2.33	6.80	3.00	4.07	6.80	3.07	3.67	4.13	1.67	3.33	4.00	0.00	1.00	1.00	51.20
72	City of Spokane Get Outside Program	3.47	2.60	2.60	3.33	3.60	3.00	7.47	2.47	1.80	5.87	2.87	2.80	2.00	5.00	1.00	1.00	50.87
73	Crab and Bird Classes at Fort Worden State Park	4.07	3.27	2.20	5.33	3.40	3.27	5.47	3.07	3.13	3.73	3.07	2.20	2.33	4.00	1.00	1.00	50.53
74	Whatcom County Stormwater Champion Outdoor Education Program	2.13	3.13	2.80	5.73	3.20	2.80	5.87	3.20	3.27	6.27	3.27	3.33	3.33	1.00	0.00	1.00	50.33
75	Youth Neighborhood Walking Ambassadors	3.00	3.47	3.73	5.87	3.00	2.53	5.20	2.60	2.40	8.00	3.53	2.73	3.00	0.00	0.00	1.00	50.07
76	North Creek Forest Field Trips	3.07	3.60	2.87	3.07	2.73	3.27	6.67	2.80	3.67	3.47	2.13	2.47	3.53	5.00	0.00	1.00	49.33
77	Statewide Youth Upland Bird Hunting Clinics	3.47	3.20	3.20	3.73	3.27	3.33	5.33	2.27	2.40	5.33	2.40	3.40	3.13	3.00	0.00	1.00	48.47
78	Rising Son Adventures Youth Fishing Excursions	2.53	2.60	2.00	2.93	3.00	2.80	5.33	2.13	2.87	6.93	3.33	3.07	2.87	4.00	1.00	1.00	48.40
79	Classroom in Bloom: Methow Valley School Garden	2.13	3.07	3.53	4.67	3.93	2.40	5.73	2.27	2.93	4.67	2.60	2.13	3.27	4.00	0.00	1.00	48.33
80	Invasive Species Challenge - Citizen Science Program	2.53	3.13	2.27	4.27	2.80	2.60	5.73	2.27	2.20	4.40	1.93	3.07	3.80	5.00	1.00	1.00	48.00
81	Des Moines No Child Left Inside	3.40	2.33	2.87	5.73	3.00	2.73	4.80	2.13	0.27	5.47	3.27	2.33	2.53	5.00	1.00	1.00	47.87
82	Fossils and Fitness	3.20	2.73	2.13	5.20	3.20	2.87	5.33	2.27	3.47	4.53	3.60	2.47	2.60	1.00	1.00	1.00	46.60
83	Bouldering Outreach and Education Program	2.93	2.53	3.53	5.07	2.53	3.80	4.93	1.80	2.47	5.47	2.93	2.53	3.00	1.00	1.00	1.00	46.53
84	Kettle Falls Adventure Program	2.40	2.20	2.13	3.47	3.20	1.73	4.67	2.47	2.33	4.13	2.20	3.00	3.33	5.00	0.00	1.00	43.27
85	Whatcom Family YMCA's Y-Adventure Science	1.87	2.27	3.33	4.67	2.33	2.67	5.33	2.87	1.47	4.13	3.13	3.13	3.20	0.00	1.00	1.00	42.40
86	Muscular Dystrophy Association Summer Camp	3.53	3.27	3.07	1.87	3.40	2.93	5.20	1.80	0.27	6.53	2.27	2.80	2.33	2.00	0.00	1.00	42.27

Evaluation Summary
No Child Left Inside (Tier 1)
Fiscal Year 2016

Question #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16		
Rank	Need	Mission Vision	Healthy Lifestyles	Reduces Academic Failure	Number of Participants	Partnerships	Experience Nature	Program Evaluation	State Learning Standards	Youth at Risk	Low Income Youth	Outdoor Recreation	Educational Goals Objectives	Matching Share	Uses State Parks	Veteran Assistance	Total	
87	Secondary Academy for Success Outdoors	2.67	3.00	2.27	4.67	2.60	3.27	5.33	1.87	2.13	5.20	2.33	2.33	2.33	0.00	1.00	1.00	42.00
88	Strengthening the Gig Harbor Junior Sail Program	2.13	2.60	2.27	3.60	3.13	2.07	4.93	2.13	1.87	3.73	1.40	2.87	2.87	3.00	0.00	1.00	39.60
89	Snohomish Youth Beekeeping Summer Adventures	2.33	2.60	2.33	4.13	2.87	1.60	4.53	1.40	1.87	3.07	1.87	1.93	2.80	3.00	1.00	1.00	38.33
90	People Organized to Operate Leisure Activities	1.93	2.40	2.93	3.47	2.40	1.60	2.80	1.60	1.27	4.27	2.67	2.13	1.87	4.00	0.00	1.00	36.33
91	Sail Kingston Cove Youth Sailing	2.27	3.00	2.00	3.07	3.07	2.13	5.07	1.60	0.87	1.60	1.20	2.33	1.87	5.00	0.00	1.00	36.07
92	Watershed Ecosystem Connection Environmental Education	1.87	1.93	1.80	3.20	2.80	2.33	5.47	2.13	1.93	2.67	1.87	1.93	2.87	0.00	0.00	1.00	33.80
93	Replacement Sailboat Acquisition	1.93	1.60	2.27	2.13	2.60	1.47	4.00	1.73	0.47	2.00	1.00	1.80	1.20	5.00	0.00	1.00	30.20
94	4-H Southwest WA Youth and Family Back to Nature	1.00	1.53	1.33	2.53	2.53	2.20	3.20	1.73	1.60	2.67	0.67	1.60	1.73	4.00	0.00	1.00	29.33

Evaluators Score Questions 1-13; RCO Staff Score Questions 14-16.

Evaluation Summary
No Child Left Inside (Tier 2)
Fiscal Year 2016

Question #		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
Rank	Project Name	Need	Mission Vision	Healthy Lifestyles	Reduces Academic Failure	Number of Participants	Partnerships	Experience Nature	Program Evaluation	State Learning Standards	Youth at Risk	Low Income Youth	Outdoor Recreation	Educational Goals Objectives	Matching Share	Uses State Parks	Veteran Assistance	Total
1	Spokane's Outdoor and Wilderness Learning	4.29	4.36	4.07	7.43	4.14	4.07	8.29	4.00	3.86	9.14	4.57	3.64	3.86	5.00	1.00	1.00	72.71
2	Hood Canal BOOTS and Riparian Enhancement	3.14	3.36	3.79	8.29	3.86	3.64	8.43	3.86	4.00	8.57	4.36	3.93	3.93	4.00	1.00	1.00	69.14
2	Puget Sound Educational Service District Adventure Seekers	4.29	3.79	3.50	8.14	3.93	3.86	7.86	3.64	3.93	8.14	3.64	3.64	3.57	5.00	1.00	1.00	68.93
4	Pond to Pines: Outdoor Explorations	4.50	4.14	3.71	7.00	4.14	4.21	8.14	3.71	4.21	7.00	3.43	4.00	4.29	4.00	1.00	1.00	68.50
5	Science Under Sail for Healthy and Engaged Students	3.71	4.14	3.43	7.00	4.00	4.43	8.43	4.00	3.64	6.71	3.36	3.79	4.36	5.00	1.00	1.00	68.00
6	Northwest Community Action Center	4.21	4.36	4.36	7.86	3.43	3.29	7.71	3.64	3.93	7.86	4.64	4.14	4.21	2.00	1.00	1.00	67.64
7	Glacier Peak Institute STEAM and Afterschool Program	4.00	3.93	3.36	7.29	4.00	4.79	9.14	3.79	3.86	7.71	4.14	4.07	4.29	1.00	1.00	1.00	67.36
8	IslandWood Outdoor Environmental Education	3.71	4.36	3.43	6.14	4.29	4.57	8.14	3.93	4.00	6.57	3.21	3.79	4.21	5.00	0.00	1.00	66.36
9	YMCA Outdoor Environmental Education	3.57	4.14	3.79	6.43	4.00	4.07	8.00	3.64	3.79	7.57	4.21	4.07	4.00	4.00	0.00	1.00	66.29
10	Nisqually Watershed Education and Action	4.00	4.21	3.36	6.86	3.71	4.00	6.71	3.43	4.21	6.86	3.57	3.86	4.14	4.00	1.00	1.00	64.93
11	Major Taylor Ride Club - Seattle	4.00	3.79	4.29	6.14	4.21	4.00	6.86	2.86	2.14	7.86	4.00	3.57	4.07	5.00	1.00	1.00	64.79
12	Washington Trails Association Puget Sound Youth Engagement	4.00	4.21	3.43	5.57	4.21	3.93	8.29	3.21	3.71	6.71	3.29	3.79	4.14	4.00	1.00	1.00	64.50
13	Wild Wise: Ready, Set, Discover	3.86	4.07	3.07	7.29	3.57	3.29	6.71	4.14	4.21	7.00	3.93	3.43	4.21	3.00	1.00	1.00	63.79

Evaluation Summary
No Child Left Inside (Tier 2)
Fiscal Year 2016

Question #		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
Rank	Project Name	Need	Mission Vision	Healthy Lifestyles	Reduces Academic Failure	Number of Participants	Partnerships	Experience Nature	Program Evaluation	State Learning Standards	Youth at Risk	Low Income Youth	Outdoor Recreation	Educational Goals Objectives	Matching Share	Uses State Parks	Veteran Assistance	Total
14	Pathfinder Outdoor Adventures	2.86	3.36	3.71	6.57	3.57	4.64	7.71	3.21	3.64	6.86	3.64	3.86	4.00	4.00	1.00	1.00	63.64
15	Mason County 4-H Forestry Leadership Program	4.00	3.71	3.50	6.14	3.86	3.86	7.43	3.00	3.43	8.57	4.14	3.71	3.93	3.00	0.00	1.00	63.29
16	San Juan Islands Service Learning and Recreation	3.50	3.64	3.50	5.43	3.57	3.64	8.00	3.29	3.50	6.71	3.36	3.79	3.64	5.00	1.00	1.00	62.57
17	Hood Canal Exploration and Education	3.86	3.79	3.36	7.29	3.43	4.21	7.71	3.29	4.21	7.00	3.64	3.79	3.79	1.00	1.00	1.00	62.36
18	Bellingham Bay Youth Boating Access Initiative	3.64	3.43	3.00	5.57	3.71	4.21	7.29	2.79	3.64	6.00	3.00	3.71	3.79	5.00	1.00	1.00	60.79
19	South Sound Watershed Health and Youth Program	3.93	4.07	3.00	3.00	3.50	4.00	7.57	3.14	3.93	7.29	3.79	3.86	3.93	3.00	1.00	1.00	60.00
20	UW Native Youth Enrichment Program	3.07	3.86	3.36	5.71	3.00	3.43	7.57	2.93	3.00	7.71	3.64	3.50	4.21	0.00	1.00	2.00	58.00
21	Seattle Youth Leadership	4.21	3.57	3.07	6.00	3.29	3.00	7.43	2.79	2.86	6.14	3.50	3.21	3.43	4.00	0.00	1.00	57.50
22	Removing Barriers to Nurture Environmental Engagement	3.57	3.71	3.57	5.86	3.36	3.36	6.86	3.00	2.79	6.86	2.50	3.50	3.43	3.00	1.00	1.00	57.36
23	Muckleshoot Tribe Outdoor Forestry Education	3.21	3.07	2.86	5.71	3.43	2.57	6.43	2.36	3.21	7.86	4.00	3.14	3.50	4.00	0.00	1.00	56.36
24	Paradise Farm Wildlife Wise Bear Smart Program	2.93	3.50	3.14	5.71	3.36	4.00	6.00	2.50	3.50	5.57	3.00	3.50	3.43	3.00	0.00	2.00	55.14
25	Seasons Environmental Service Club	3.50	3.57	3.14	6.00	3.36	3.14	7.14	3.07	3.14	5.71	2.29	3.50	3.79	1.00	1.00	1.00	54.36
26	Puget Sound Explorers and Maritime Discovery Schools	2.50	2.93	2.64	5.43	3.57	2.64	6.43	3.07	2.86	6.00	2.57	3.21	3.21	5.00	1.00	1.00	54.07
27	Eco-Kayaking on the Thea Foss Waterway	3.71	3.29	3.14	5.29	3.71	2.93	6.43	2.50	2.86	6.29	2.43	3.71	3.57	2.00	1.00	1.00	53.86
28	Whatcom Bike Outreach	2.07	2.07	2.50	3.57	2.86	3.64	5.71	1.86	1.50	4.00	2.43	2.21	2.57	2.00	1.00	1.00	41.00

Evaluators Score Questions 1-13; RCO Staff Score Questions 14-16.

No Child Left Inside Grants Awarded 2016

Chelan County

Wenatchee River Institute Schoolyard Science and Summer Camps in Wenatchee

Grant Awarded: \$45,358

The Wenatchee River Institute will use this grant to offer summer camps for underserved youth in the Wenatchee area. Goals for the program focus on inspiring curiosity and wonder for the natural world, developing individual leadership and outdoor skills, and fostering a connection to place in nature. The program curriculum develops outdoor recreation skills, primarily hiking, and natural science knowledge related to the region and the value of natural resources. The summer camps will be offered primarily at the institute's facilities in Leavenworth, but the Schoolyard Science program will use four Wenatchee elementary schools. The institute is teaming up with the Wenatchee School District, which is contributing more than \$30,000. Local and state parks, as well as federal lands and trails also will be used for the camps. The Wenatchee River Institute will contribute \$41,331 in equipment, in-kind services, and donations of labor and materials. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1119)

Douglas County

See the project titled "The Service Board" under King County. The project includes work done in both Douglas and King Counties.

Island County

Young Women Empowered Girls Move the World: Puget Sound Nature Learning

Grant Awarded: \$50,000

Young Women Empowered, with Service Education & Adventure, Calyx School, and other partners, will use this grant to deliver a range of outdoor education, recreation, and environmental stewardship activities for 240 diverse, at-risk youth ages 5-18. Young women face gender-specific cultural barriers, safety concerns, and negative messages that discourage connecting with nature, outdoor recreation, and nature-based STEAM learning. STEAM is an acronym for science, technology, engineering, the arts, and math curriculum. Activities will include backpacking, beach walking, camping, environmental career learning, fishing, hiking, invasive species removal and native plant restoration, outdoor cooking, play, salmon habitat restoration, snowshoeing, and more. The activities will occur at nine Puget Sound locations

No Child Left Inside Grants Awarded 2016

using existing staff, volunteer mentors, and community partners. The program seeks to increase young people's connection with nature and awareness of outdoor activities, environmental issues, stewardship, self-confidence, and self-efficacy. It also links academic learning to real-world issues, skills, and behaviors and fosters healthy lifestyles. Young Women Empowered will contribute \$80,973 in staff labor, equipment, and in-kind services, and donations of equipment and labor. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1086)

King County

Puget Sound Educational Service District Adventure Seekers

Grant Awarded: \$59,636

The Puget Sound Educational Service District will use this grant to develop and implement an outdoor education curriculum for seven schools (Firgrove, Lister, Spanaway, and Star Lake Elementary Schools, and First Creek, Keithley, and Totem Middle Schools) as well as future 21st Century Community Learning Center programs. Staff, coordinators, and Adventure Seeker teachers will develop a design challenge where they will use aspects of nature to solve a problem, increase interest in local and state parks, and teach the benefits of being physically active as a career and healthy choice. The service district will contribute \$65,458 in state funding, a federal grant, in-kind services, and a donation of labor. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1093)

Seattle Outdoor Opportunities Program

Grant Awarded: \$31,985

The Seattle Parks and Recreation Department will use this grant to fund the Outdoor Opportunities program, which is designed to expose at-risk, inner-city teens to outdoor recreation, environmental education, conservation, and stewardship, while creating an environment for leadership and empowerment. The program serves Seattle teenagers, 15-19 years old at the Camp Long and Discovery Park Environmental Learning Centers. The program offers weekly workshops, monthly overnight trips, and conservation service projects. Workshop topics include technical outdoor living skills, wildlife, nature science subject matters, and environmental careers. The teens also are offered outdoor recreation opportunities, such as backpacking, canoeing, rafting, rock climbing, snow camping, and fishing. Conservation projects include planting river banks, rehabilitating wildlife, and building trails. The program uses recreation as a vehicle for education: the science topics are discussed in remote settings on the day and overnight trips and reinforced through the local service projects. The grant will pay for

No Child Left Inside Grants Awarded 2016

an equipment trailer, two AmeriCorps staff, contracted services, minor operating expenses, and participants' stipends for job training programs. Seattle will contribute \$80,400. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1273)

The Service Board Mentoring Teens Outdoors

Grant Awarded: \$50,000

The Service Board will use this grant to support its program, which serves 60-70 teens and 15 adult mentors for 6 months of outdoor adventure, service projects, and social and environmental justice workshops. The board's mission is to mentor teens to conquer personal and cultural challenges through public service and outdoor adventure. The board selects youth from Seattle high schools with the highest rates of poverty and youth violence. These students would otherwise not have the chance to spend time in outdoors. Service Board programs provide a strong support network of peers and adult mentors to help youth overcome challenges and make healthy choices. Through snowboarding, hiking, and public service, the teens build firsthand connections to the outdoors and improve their physical fitness, self-confidence, leadership skills, and sense of identity and belonging. Through service projects, the teens cultivate an ethos of care for their environments and practice solution-oriented thinking about systemic challenges. The Service Board will contribute \$70,088 in a private grant, in-kind services, and donations of cash. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1170)

YMCA of Greater Seattle BOLD/GOLD Outdoor Leadership Development

Grant Awarded: \$50,000

The YMCA of Greater Seattle will use this grant to support its Boys and Girls Outdoor Leadership Development program, which is a wilderness experiential education program designed to develop multi-cultural leadership skills in young men and women through challenging outdoor activities. The primary goal of BOLD/GOLD is to reduce and remove barriers so all youth, regardless of experience, ethnicity, or socio-economic status, can enjoy access to the outdoors through wilderness adventure, and to build leadership values and skills. The YMCA of Greater Seattle will contribute \$697,506 in another grant and donations of cash and equipment. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1219)

No Child Left Inside Grants Awarded 2016

Kitsap County

Salish Sea Expeditions Science under Sail for Healthy and Engaged Students

Grant Awarded: \$75,050

Salish Sea Expeditions will use this grant to pay for the boat lease, staff, equipment, and materials for its "Science under Sail" program. This program provides experiential, science-based environmental education for students in grades 5-12. Students learn about research and preparation, trip and meal planning, marine science, and maritime skills while aboard a 61-foot sailing research boat on Puget Sound. They also learn about overnight camping at Washington State Parks and how to synthesize data and present research findings. Salish programs link the classroom to the outdoors by working with kids at an age when many at-risk students begin to lose interest in school, many girls begin to lose interest in science, and many schools have inadequate time for outdoor activity. Students build confidence and teamwork by learning all skills necessary to command, sail, and navigate the sailing research vessel, and camping at State Parks is part of the multi-day outdoor experience. Salish Sea Expeditions will contribute \$287,800 in staff labor, a private grant, and in-kind services. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1150)

Kittitas County

Kittitas Environmental Education Network Pond to Pines: Outdoor Explorations at the Yakima Canyon Interpretive Center

Grant Awarded: \$72,948

The Kittitas Environmental Education Network will use this grant to expand its outdoor education efforts for 1 year. The goal of the Pond to Pines project is to make outdoor exploration and learning an integral part of school. The network will host three outdoor summer camps for 135 kindergarten through eighth graders and a Friday Outdoor after-School program for 30 kindergarten through eighth graders. The network also will augment elementary and middle school science kits with monthly, walkable field experiences for 425 third- through eighth graders and encourage family outdoor recreation through Second Sunday Guided Nature Walks, which is expected to serve 120 children. Through this grant, the network hopes to build a sustainable program structure that will allow camps, outdoor after-school, and schoolyard field trips to continue. The Kittitas Environmental Education Network will contribute \$51,874 in in-kind services and donations of cash. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1007)

No Child Left Inside Grants Awarded 2016

Lewis County

Capitol Region Educational Service District 113 Chehalis Basin Education and Restoration

Grant Awarded: \$40,424

The Capitol Region Educational Service District 113 will use this grant to buy supplies to allow students at the juvenile detention center to become watershed stewards and join the established Chehalis Basin Education Consortium. The supplies include curriculum materials, field guides and notebooks, greenhouse and gardening supplies, and water quality monitoring kits. Students at Lewis County Juvenile Detention Center and in the day reporting program will learn about and participate in restoration projects, water quality monitoring, and rearing of native plants in a greenhouse. The overall goal is to give students access to meaningful, educational opportunities and instill a sense of environmental stewardship that will continue after they are released. The students will raise plants and then plant them along the banks of waterways at restoration sites. The service district will contribute \$36,242 in donations of equipment, labor, and materials. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1257)

Mason County

Hood Canal School District Hood Canal BOOTS & Riparian Enhancement Program

Grant Awarded: \$57,937

The Hood Canal School District will use this grant to implement outdoor educational opportunities designed to increase student academic achievement, physical health, and social-emotional well-being. Through backpacking, wilderness travel, hiking, camping, mountaineering, challenge courses, adventure-based learning, rock climbing, and vocational and career field work, students will participate in a variety of recreational experiences that promote learning and enhance their lives. The Hood Canal School District will contribute \$40,381 in donations of equipment and labor. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1122)

No Child Left Inside Grants Awarded 2016

Okanogan County

Northwest Outward Bound School **Grant Awarded: \$20,000** **Methow Valley Youth Outdoor Program**

Northwest Outward Bound School will use this grant to offer experiential outdoor educational programming to seventh- and ninth-grade students in the Methow Valley School District and to all students at the Independent Learning Center. The program takes students and teachers out of the classroom and into the wilderness to build foundations of trust, communication, self-awareness, and challenge leading to academic success. Activities include rock climbing, group initiatives, hiking, journaling, and camping. The goals are to build deeper community between students, classes, and teachers; to foster a stronger understanding of the environment and appreciation for the wilderness; to expose students to incredible outdoor opportunities in their community; and to develop the attributes including curiosity, communication, living with principle, open-mindedness, balance, healthy lifestyles, caring, courage, reflection, and expeditionary learning. The experiential outdoor programs cultivate teamwork, personal growth, and a shift in how individuals perceive themselves, their potential, and their roles in the community. The Northwest Outward Bound School will contribute \$20,125 in, equipment, staff labor, materials, and donations of labor. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1079)

Pierce County

See the project titled "Adventure Seekers" under King County. The project includes work done in both Pierce and King Counties.

Snohomish County

Washington State University **Grant Awarded: \$35,792** **Glacier Peak Institute STEAM & Afterschool Program**

Washington State University will use this grant to expand the Glacier Peak Institute STEAM and Afterschool Program for middle school students. STEAM is an acronym for science, technology, engineering, the arts, and math curriculum. Based in Darrington, this project will build on a pilot program initiated after the 2014 Oso landslide. The university and institute will work with partners and volunteers to offer intensive weekly middle school natural resources' science, technology, engineering, and math curriculum and offer afterschool and extended nature

No Child Left Inside Grants Awarded 2016

experience outings. The pilot project created meaningful outdoor education and recreation opportunities where students developed critical thinking and leadership skills, an appreciation for and comfort in the outdoors, and an awareness of community history, personal health and nutrition strategies, and possible career paths in natural resources and science. Washington State University will contribute \$9,100 in in-kind services and a donation of labor. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1149)

Spokane County

Eastern Washington University LEARN Program

Grant Awarded: \$49,545

Eastern Washington University will use this grant to develop its Learning through Exploration, Adventure & Recreation in Nature (LEARN) pilot program, which gives at-risk students in Cheney opportunities for them and their families to engage in activities designed to develop and maintain healthy, active lifestyles; encourage environmental stewardship; and interact with veterans. LEARN incorporates interdisciplinary curriculum and character instruction with outdoor recreational and health promotion activities in Washington State parks and other outdoor areas. The students attend an alternative high school where 98 percent of the students qualify for the free and reduce lunch and 100 percent of the students qualify for the Learning Assistance Program. Eastern Washington University will contribute \$63,414 in equipment and staff labor. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1063)

East Central Community Center Camp Ben Burr

Grant Awarded: \$12,950

The East Central Community Center in Spokane will use this grant to lease a van or hire transportation services for field trips and purchase educational equipment and materials for Camp Ben Burr. This summer day camp gets at-risk, urban youth out into the community and promotes environmental stewardship. The van will allow the center to double the number of kids transported on excursions to parks, natural features, and on hot days, the pool. The grant also will help the center purchase equipment and materials to reinforce the education students receive on their field trips, in the community garden, and during their service projects. East Central Community Center will contribute \$42,807 in state funding, cash, local and other grants, in-kind services, and a donation of materials. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1250)

No Child Left Inside Grants Awarded 2016

West Central Community Center Spokane's Outdoor and Wilderness Learning (OWL)

Grant Awarded: \$55,496

The West Central Community Center will use this grant to expand its Outdoor and Wilderness Learning (OWL) program from 1 week to year-round. The program serves vulnerable youth from the ages of 5 to 18, who live in Spokane County, with a primary focus on the West Central and Emerson and Garfield neighborhoods. Through the OWL program, at-risk youth have opportunities to experience Washington State's great outdoors, including Riverside, Centennial Trail, and Mount Spokane State Parks. The program aims to improve students' life skills (emotional, nutritional, and physical health), their academic performance, and their overall levels of self-esteem. Outdoor learning will focus on nine modules, including backpacking, camping, environmental outdoor education, fishing, hiking, hunting, orienteering, outdoor cooking, and agriculture and farming. West Central Community Center will contribute \$60,522 in cash, in-kind services, and donations of labor and materials. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1192)

Thurston County

Garden-Raised Bounty GRuB Summer: Teens Growing in Thurston County

Grant Awarded: \$50,000

Garden-Raised Bounty (GRuB), a non-profit organization, in partnership with the Olympia and Tumwater School Districts will use this grant to engage more than 80 teens in hands-on, 7-week summer job training and drop-out prevention programs on three farms in Thurston County. With their hands in the soil, youth find greater self-esteem, self-care, academic confidence, and a profound sense of environmental and civic responsibility. Students raise 35,000 pounds of food, which is distributed to school nutrition programs, neighborhood markets, low-income families, and hunger programs. GRuB Summer reduces educational disparities for low-income and disengaged students and raises public awareness around issues of food security and environmental sustainability. GRuB's goals for this next year include launching a new "GRuB-pollinated" program and farm site serving the Tumwater School District and to support student development of a Habitat Conservation Plan to preserve Mazama pocket gopher habitat on a 15-acre farm owned by the Olympia School District. Garden-Raised Bounty will contribute \$92,000 in a federal and two other grants, and donations of materials. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1165)

No Child Left Inside Grants Awarded 2016

Whatcom County

North Cascades Institute Youth Leadership Adventures in the North Cascades

Grant Awarded: \$40,000

The North Cascades Institute will use this grant to help pay the tuition for low-income students to attend the Youth Leadership Adventures courses. This education and outdoor recreation program consists of 8-day leadership courses in the North Cascades National Park or surrounding national forests, an annual Youth Leadership Conference, annual alumni reunion, and year-round mentoring. The program's goal is to introduce low-income and underserved youth to the value of the outdoors for recreation, health, work opportunities, and personal renewal. The program expects to enroll 81 students in backcountry canoe camping or backpacking courses this summer and 200 in the Youth Leadership Conference and reunion. The institute has support and participation from more than 50 community organizations, and supports at least four local, publicly-adopted strategic initiatives. The North Cascades Institute will contribute \$101,000 in local and private grants, in-kind services, and donations of cash. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1175)

Wild Whatcom Nature EdVentures

Grant Awarded: \$19,982

Wild Whatcom, a nonprofit dedicated to connecting kids to nature through exploration and mentoring, will use this grant to support its Nature EdVentures project in Bellingham. Wild Whatcom is partnering with Bellingham schools to engage 200 second graders from schools with a high percentage of low-income students in four field outings to explore nature firsthand and receive before and after learning sessions. Through place-based lessons, students will immerse themselves in the natural world and build a sense of place, scientific inquiry skills, positive character traits, and community stewardship. Along the way, students will learn about and directly experience the health benefits that come from outdoor recreation. Wild Whatcom will contribute \$28,500 in donations of equipment, labor, and materials. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1084)

No Child Left Inside Grants Awarded 2016

Yakima County

Yakima Valley Farm Workers

Grant Awarded: \$125,000

Northwest Community Action Center: Outdoor Adventure Program

Yakima Valley Farm Workers will use this grant to support the Northwest Community Action Center's Outdoor Adventure Program, which aims to provide meaningful experiences outside for youth who have little or no access to Washington's state and national parks. These experiences are critical for developing youths' appreciation of the state's diverse natural and cultural heritage, vital to the preservation of parks, and are aligned closely with grade-level learning standards. Each adventure is the culmination of a place-based curriculum emphasizing physical health, and academic, social, and emotional growth. Yakima Valley Farm Workers will contribute \$43,955 in a federal grant. For more information and photographs of this project, visit RCO's [Project Snapshot](#). (16-1143)