

No Child Left Inside
Tier 1
 Grants Awarded
 2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Grant Awarded
1	51.13	19-1076	Lopez Island Youth Outdoor Education Program	Lopez Island Family Resource Center	\$24,963	\$60,865	\$85,828	\$24,963
2	50.63	19-1059	Mini Camps for Youth with Disabilities	Camp Beausite Northwest	\$25,000	\$16,000	\$41,000	\$25,000
3	49.50	19-1026	mPOWER: Outdoor Recreation and Mentoring for At-Risk Youth	Big Brothers Big Sisters of the Inland Northwest	\$17,261	\$56,880	\$74,141	\$17,261
4	48.75	19-1179	Link's Out Door Adventures	Youth and Family Link Program	\$24,998	\$22,151	\$47,149	\$24,998
5	48.63	19-1025	Scriber Lake High School Interdisciplinary Studies Environmental Program	Edmonds School District	\$20,958	\$69,362	\$90,320	\$20,958
6	48.00	19-1207	Outdoor Education Workshops at Camp Mariposa	Lifeline Connections	\$15,100		\$15,100	\$15,100
7	47.75	19-1301	Youth Environmental Stewards New Leaders	Northwest Watershed Institute	\$24,980	\$29,900	\$54,880	\$24,980
8	47.50	19-1063	Palouse Prairie Restoration and Education Program	Eastern Washington University	\$24,982		\$24,982	\$24,982
9	47.13	19-1328	Tacoma Outdoor Learning Opportunities	Child and Family Hope Center	\$25,000		\$25,000	\$25,000
10	46.75	19-1181	Summer Fun Program	Ocean Shores	\$9,160	\$39,395	\$48,555	\$9,160
11	46.50	19-1050	Guardians of the Sea: Boat-based Education	The Salish Sea School	\$25,000	\$71,807	\$96,807	\$25,000
12	46.38	19-1123	Benton City, Get Outside!	Benton City	\$25,000	\$18,030	\$43,030	\$25,000
12	46.38	19-1278	North Seattle Family Resource Center Outdoors Recreation	North Seattle Family Resource Center	\$25,000	\$7,895	\$32,895	\$25,000
14	46.13	19-1156	Foster Kids Explore Washington	Catholic Community Services Tacoma	\$25,000		\$25,000	\$25,000
15	45.88	19-1254	The Willow Project Southeast King County	Greenplay Northwest	\$25,000	\$9,000	\$34,000	\$25,000
15	45.88	19-1329	Therapy on Wheels Pierce County Bicycling	Hope Inspired Change	\$25,000		\$25,000	\$25,000
17	45.75	19-1288	Seattle Rock Climbing Program	Peak 7 Adventures	\$21,427	\$9,826	\$31,253	\$4,200 ¹
17	45.75	19-1127	Outdoor Education Initiative for Burlington Edison	Burlington-Edison Schools	\$24,409	\$34,566	\$58,975	\$4,200 ¹
17	45.75	19-1071	Kids in the Creek and Forest	Cascadia Conservation District	\$24,950		\$24,950	\$4,200 ¹
20	45.63	19-1145	Nature Kids Program	Blue Mountain Land Trust	\$13,630	\$10,683	\$24,313	Alternate
21	45.50	19-1252	Vamos! Bilingual Environmental Education in the Cascades	Vamos Outdoors Project	\$25,000	\$6,700	\$31,700	Alternate
22	45.38	19-1143	Chalá·at (People of the Hoh River) Youth Surfers	A Warm Current	\$22,100	\$5,440	\$27,540	Alternate
22	45.38	19-1201	Nepal Seattle Youth Outdoors Program	Nepal Seattle Hiking Community	\$25,000		\$25,000	Alternate

No Child Left Inside
Tier 1
Grants Awarded
2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Grant Awarded
24	45.25	19-1250	Pacific Middle School Youth Experiential Training Institute Adventure Club	Youth Experiential Training	\$15,600		\$15,600	Alternate
24	45.25	19-1042	Finding Urban Nature, Multilingual Enhancement	Audubon Society Seattle	\$25,000	\$31,521	\$56,521	Alternate
26	44.88	19-1109	Buffalo Soldier American History Summer Learning	Horse Cavalry Buffalo Soldiers	\$25,000		\$25,000	Alternate
27	44.75	19-1132	Outdoor Education at Camp Singing Wind in Toledo	Multi-Sensory Academic Partnerships Enrichment Programs	\$22,574	\$14,488	\$37,062	Alternate
28	44.50	19-1097	Fifth-grade Outdoor Education	Port Townsend School District	\$24,824		\$24,824	Alternate
29	44.25	19-1371	Field Trip Project for Homeless Children	Mary's Place	\$25,000		\$25,000	Alternate
30	44.13	19-1347	Fostering Stewardship Through Beach Explorations	Environmental Science Center	\$20,000	\$50,292	\$70,292	Alternate
30	44.13	19-1137	Take a Hike with Puget Sound WildCare Naturalists	Puget Sound WildCare	\$24,000	\$10,880	\$34,880	Alternate
32	44.00	19-1121	Young Friends of the Forest	Cascade Forest Conservancy	\$18,500	\$8,000	\$26,500	Alternate
32	44.00	19-1093	The Pleiades Education Program	Hood Canal Salmon Enhancement Group	\$20,621	\$27,753	\$48,374	Alternate
32	44.00	19-1291	Gonzaga Inland Northwest Watershed Project	Gonzaga University	\$23,998		\$23,998	Alternate
35	43.88	19-1129	Outdoor Education Programs in Island County	Boys and Girls Clubs of Snohomish County	\$17,860		\$17,860	Alternate
35	43.88	19-1040	NextGen Outdoor Camp in Kitsap County	Great Peninsula Conservancy	\$25,000	\$15,000	\$40,000	Alternate
35	43.88	19-1058	Salish Sea Explorers Eco Camp	Blaine-Birch Bay Parks and Recreation District 2	\$17,804		\$17,804	Alternate
35	43.88	19-1373	Yakima Homeless Youth Recreation and Education	Rod's House	\$20,000		\$20,000	Alternate
39	43.75	19-1405	Strong S'Klallams Go Outside	Port Gamble S'Klallam Foundation	\$25,000	\$25,000	\$50,000	Alternate
40	43.63	19-1176	Gorge Outdoors Youth Program	Stevenson-Carson School District	\$15,730		\$15,730	Alternate
41	43.38	19-1170	Full Circle Camp	Key Peninsula Metropolitan Park District	\$25,000	\$14,550	\$39,550	Alternate
41	43.38	19-1251	Mica Peak High School	Central Valley School District	\$24,634		\$24,634	Alternate
43	43.25	19-1078	C and C Kids Camp and Camp David Junior County Park	C and C Kids Afterschool Enrichment	\$18,579	\$191,966	\$210,545	Alternate
44	43.13	19-1441	Nature Connection Youth Programs at Seward Park	Audubon Washington	\$25,000	\$20,000	\$45,000	Alternate
45	42.88	19-1235	Outdoor Learning Experience at Camp Reed	YMCA of the Inland Northwest	\$24,162		\$24,162	Alternate
46	42.75	19-1363	Barrier-free Rainbow Trout Fishing	The Noel Cole Fish and Wildlife Project	\$10,850		\$10,850	Alternate

No Child Left Inside
Tier 1
Grants Awarded
2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Grant Awarded
47	42.50	19-1295	Beach Investigation at Fort Worden State Park	Port Townsend Marine Science Center	\$17,290	\$3,150	\$20,440	Alternate
48	42.38	19-1162	Southwest Boys and Girls Club Summer Outdoors Program	Boys and Girls Clubs of King County	\$7,500	\$1,875	\$9,375	Alternate
48	42.38	19-1056	Jefferson County 4-H Challenge Program	Washington State University	\$25,000		\$25,000	Alternate
48	42.38	19-1262	Environmental Education Overnight Camp for Fourth through Fifth Grade	South Sound YMCA	\$24,734		\$24,734	Alternate
51	42.25	19-1082	Multi-age Maritime Field Experience	Swan School	\$9,937		\$9,937	Alternate
51	42.25	19-1313	Kent-Students for Sustainability-World Relief	World Relief Seattle	\$15,000		\$15,000	Alternate
53	42.13	19-1306	Wild Sky Summer Camps	Outdoor Adventure Center	\$24,998	\$7,293	\$32,291	Alternate
53	42.13	19-1189	Highline Outdoor Classrooms	Highline College	\$25,000		\$25,000	Alternate
53	42.13	19-1049	Forest School for Bellingham Third Graders	Bellingham Public Schools	\$25,000		\$25,000	Alternate
53	42.13	19-1379	Columbia Springs Summer Camp Expansion Project	Columbia Springs	\$25,000	\$6,575	\$31,575	Alternate
57	41.63	19-1096	Dayton Youth Summer Recreation Program	The Club of Dayton	\$25,000	\$25,000	\$50,000	Alternate
58	41.13	19-1233	Hands-On Outdoor Education in South Puget Sound	Capitol Land Trust	\$24,986	\$54,975	\$79,961	Alternate
59	41.00	19-1257	Connecting People with Prairie Oaks	Center for Natural Lands Management	\$24,309	\$10,374	\$34,683	Alternate
59	41.00	19-1419	Whitman County Service Learning Opportunities	Whitman Conservation District	\$25,000		\$25,000	Alternate
61	40.88	19-1021	Exploring Washington Parks and Recreation Areas	Columbia School District	\$12,000		\$12,000	Alternate
62	40.75	19-1004	Saplings and Cedars Outdoor Preschool Project	Squaxin Island Tribe	\$25,000	\$31,200	\$56,200	Alternate
62	40.75	19-1161	No Child Left Inside Bremerton Forest Days	Bremerton Forest Days	\$19,100		\$19,100	Alternate
62	40.75	19-1358	No Quinault Child Left Inside	Quinault Indian Nation	\$20,448		\$20,448	Alternate
65	40.50	19-1323	Elementary Science Program Local Field Education	Mount Vernon School District	\$25,000		\$25,000	Alternate
66	40.38	19-1353	Outdoor School and Camps	Everett	\$18,235	\$29,124	\$47,359	Alternate
66	40.38	19-1401	Delridge Wetland Park	Delridge Neighborhood Association	\$25,000		\$25,000	Alternate
68	39.88	19-1024	Fostering Natural Resource Stewards	Mason Conservation District	\$25,000	\$24,109	\$49,109	Alternate
69	39.75	19-1034	Outdoor Education in Cowlitz County School Gardens	Lower Columbia School Gardens	\$25,000	\$5,400	\$30,400	Alternate
69	39.75	19-1172	Nature Nuts After School Program	Peacock Family Services	\$8,000	\$61,909	\$69,909	Alternate

**No Child Left Inside
Tier 1
Grants Awarded
2019**

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Grant Awarded
71	39.63	19-1230	Outdoor Preschool in Olympia	A Cooperative Outdoor Revolutionary Nature School Northwest	\$25,000		\$25,000	Alternate
71	39.63	19-1307	After School Ski Program	Cascade School District	\$20,000	\$900	\$20,900	Alternate
71	39.63	19-1297	Kids in the Dishman Hills	Dishman Hills Conservancy	\$24,950	\$10,900	\$35,850	Alternate
71	39.63	19-1043	Outdoor Education and Stewardship Program	Camp Fire USA Central Puget Sound	\$24,091		\$24,091	Alternate
71	39.63	19-1436	Field Youth Awareness King County	Northwest Avalanche Center	\$11,997	\$8,000	\$19,997	Alternate
76	39.25	19-1361	Nooksack Indian Summer Program Parks Trip	Nooksack Indian Tribe	\$22,463		\$22,463	Alternate
77	39.00	19-1066	Clark County StreamTeam School Plantings	Clark Public Utilities	\$24,950	\$55,841	\$80,791	Alternate
78	38.75	19-1133	Kids on Bikes Program	Olympia Peninsula Bicycle Alliance	\$10,000		\$10,000	Alternate
79	38.50	19-1019	Orcas Island Middle School's NatureBridge Trip	Orcas Island School District	\$12,725		\$12,725	Alternate
80	38.38	19-1039	Stonewater Leadership Pursuits	Youth Dynamics	\$24,948		\$24,948	Alternate
81	37.75	19-1242	Hawaiian Outrigger Paddling in Bellingham	Bellingham Bay Paddlers	\$23,140	\$10,200	\$33,340	Alternate
82	37.63	19-1450	Fishing Kids	Redmond	\$25,000		\$25,000	Alternate
83	37.25	19-1453	Tenino Quarry Pool Sponsored Season Pass Program	Friends of Tenino Parks	\$25,000	\$8,150	\$33,150	Alternate
84	37.13	19-1454	Tasting Earth, Smelling Sky, Hearing Water: Elwah	Wild Edge Farm	\$19,500	\$21,500	\$41,000	Alternate
85	36.13	19-1244	Take Me Fishing	Washington Department of Fish and Wildlife	\$25,000		\$25,000	Alternate
85	36.13	19-1013	Hansville Greenway Ecosystem Elementary Education	Hansville Greenway Association	\$6,500		\$6,500	Alternate
87	36.00	19-1146	Anacortes Youth Sailing Expansion	Anacortes Small Boat Center	\$10,000		\$10,000	Alternate
88	34.63	19-1193	Ione and Metalines Public Libraries	Pend Oreille County Library	\$5,000		\$5,000	Alternate
89	34.00	19-1399	Kaleidoscope Forest School	Orcas Daycare Association	\$25,000	\$196,624	\$221,624	Alternate
90	31.38	19-1186	TreeSong Nature Center	TreeSong Nature Awareness	\$7,461		\$7,461	Alternate
91	31.25	19-1099	Kids Play Tubing Day	Echo Valley Ski and Tubing Club	\$24,400		\$24,400	Alternate
92	30.75	19-1041	Fossil Field Trips Science, Technology, Engineering, and Math Studies at Stonerose	Friends of Stonerose Fossils	\$25,000		\$25,000	Alternate
93	29.88	19-1016	Yakima's First Outdoor Preschool	Sol Shine Nature Preschool	\$25,000		\$25,000	Alternate
					\$1,962,316	\$1,451,049	\$3,413,365	\$375,002

¹Partial Funding

No Child Left Inside
Tier 1
Preliminary Ranking
2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Recommended Funding
1	51.13	19-1076	Lopez Island Youth Outdoor Education Program	Lopez Island Family Resource Center	\$24,963	\$60,865	\$85,828	\$24,963
2	50.63	19-1059	Mini Camps for Youth with Disabilities	Camp Beausite Northwest	\$25,000	\$16,000	\$41,000	\$25,000
3	49.50	19-1026	mPOWER: Outdoor Recreation and Mentoring for At-Risk Youth	Big Brothers Big Sisters of the Inland Northwest	\$17,261	\$56,880	\$74,141	\$17,261
4	48.75	19-1179	Link's Out Door Adventures	Youth and Family Link Program	\$24,998	\$22,151	\$47,149	\$24,998
5	48.63	19-1025	Scriber Lake High School Interdisciplinary Studies Environmental Program	Edmonds School District	\$20,958	\$69,362	\$90,320	\$20,958
6	48.00	19-1207	Outdoor Education Workshops at Camp Mariposa	Lifeline Connections	\$15,100		\$15,100	\$15,100
7	47.75	19-1301	Youth Environmental Stewards New Leaders	Northwest Watershed Institute	\$24,980	\$29,900	\$54,880	\$24,980
8	47.50	19-1063	Palouse Prairie Restoration and Education Program	Eastern Washington University	\$24,982		\$24,982	\$24,982
9	47.13	19-1328	Tacoma Outdoor Learning Opportunities	Child and Family Hope Center	\$25,000		\$25,000	\$25,000
10	46.75	19-1181	Summer Fun Program	Ocean Shores	\$9,160	\$39,395	\$48,555	\$9,160
11	46.50	19-1050	Guardians of the Sea: Boat-based Education	The Salish Sea School	\$25,000	\$71,807	\$96,807	\$25,000
12	46.38	19-1123	Benton City, Get Outside!	Benton City	\$25,000	\$18,030	\$43,030	\$25,000
12	46.38	19-1278	North Seattle Family Resource Center Outdoors Recreation	North Seattle Family Resource Center	\$25,000	\$7,895	\$32,895	\$25,000
14	46.13	19-1156	Foster Kids Explore Washington	Catholic Community Services Tacoma	\$25,000		\$25,000	\$25,000
15	45.88	19-1254	The Willow Project Southeast King County	Greenplay Northwest	\$25,000	\$9,000	\$34,000	\$25,000
15	45.88	19-1329	Therapy on Wheels Pierce County Bicycling	Hope Inspired Change	\$25,000		\$25,000	\$25,000
17	45.75	19-1288	Seattle Rock Climbing Program	Peak 7 Adventures	\$21,427	\$9,826	\$31,253	\$4,200 ¹
17	45.75	19-1127	Outdoor Education Initiative for Burlington Edison	Burlington-Edison Schools	\$24,409	\$34,566	\$58,975	\$4,200 ¹
17	45.75	19-1071	Kids in the Creek and Forest	Cascadia Conservation District	\$24,950		\$24,950	\$4,200 ¹
20	45.63	19-1145	Nature Kids Program	Blue Mountain Land Trust	\$13,630	\$10,683	\$24,313	Alternate
21	45.50	19-1252	Vamos! Bilingual Environmental Education in the Cascades	Vamos Outdoors Project	\$25,000	\$6,700	\$31,700	Alternate
22	45.38	19-1143	Chalá-at (People of the Hoh River) Youth Surfers	A Warm Current	\$22,100	\$5,440	\$27,540	Alternate
22	45.38	19-1201	Nepal Seattle Youth Outdoors Program	Nepal Seattle Hiking Community	\$25,000		\$25,000	Alternate

No Child Left Inside
Tier 1
Preliminary Ranking
2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Recommended Funding
24	45.25	19-1250	Pacific Middle School Youth Experiential Training Institute Adventure Club	Youth Experiential Training	\$15,600		\$15,600	Alternate
24	45.25	19-1042	Finding Urban Nature, Multilingual Enhancement	Audubon Society Seattle	\$25,000	\$31,521	\$56,521	Alternate
26	44.88	19-1109	Buffalo Soldier American History Summer Learning	Horse Cavalry Buffalo Soldiers	\$25,000		\$25,000	Alternate
27	44.75	19-1132	Outdoor Education at Camp Singing Wind in Toledo	Multi-Sensory Academic Partnerships Enrichment Programs	\$22,574	\$14,488	\$37,062	Alternate
28	44.50	19-1097	Fifth-grade Outdoor Education	Port Townsend School District	\$24,824		\$24,824	Alternate
29	44.25	19-1371	Field Trip Project for Homeless Children	Mary's Place	\$25,000		\$25,000	Alternate
30	44.13	19-1347	Fostering Stewardship Through Beach Explorations	Environmental Science Center	\$20,000	\$50,292	\$70,292	Alternate
30	44.13	19-1137	Take a Hike with Puget Sound WildCare Naturalists	Puget Sound WildCare	\$24,000	\$10,880	\$34,880	Alternate
32	44.00	19-1121	Young Friends of the Forest	Cascade Forest Conservancy	\$18,500	\$8,000	\$26,500	Alternate
32	44.00	19-1093	The Pleiades Education Program	Hood Canal Salmon Enhancement Group	\$20,621	\$27,753	\$48,374	Alternate
32	44.00	19-1291	Gonzaga Inland Northwest Watershed Project	Gonzaga University	\$23,998		\$23,998	Alternate
35	43.88	19-1129	Outdoor Education Programs in Island County	Boys and Girls Clubs of Snohomish County	\$17,860		\$17,860	Alternate
35	43.88	19-1040	NextGen Outdoor Camp in Kitsap County	Great Peninsula Conservancy	\$25,000	\$15,000	\$40,000	Alternate
35	43.88	19-1058	Salish Sea Explorers Eco Camp	Blaine-Birch Bay Parks and Recreation District 2	\$17,804		\$17,804	Alternate
35	43.88	19-1373	Yakima Homeless Youth Recreation and Education	Rod's House	\$20,000		\$20,000	Alternate
39	43.75	19-1405	Strong S'Klallams Go Outside	Port Gamble S'Klallam Foundation	\$25,000	\$25,000	\$50,000	Alternate
40	43.63	19-1176	Gorge Outdoors Youth Program	Stevenson-Carson School District	\$15,730		\$15,730	Alternate
41	43.38	19-1170	Full Circle Camp	Key Peninsula Metropolitan Park District	\$25,000	\$14,550	\$39,550	Alternate
41	43.38	19-1251	Mica Peak High School	Central Valley School District	\$24,634		\$24,634	Alternate
43	43.25	19-1078	C and C Kids Camp and Camp David Junior County Park	C and C Kids Afterschool Enrichment	\$18,579	\$191,966	\$210,545	Alternate
44	43.13	19-1441	Nature Connection Youth Programs at Seward Park	Audubon Washington	\$25,000	\$20,000	\$45,000	Alternate
45	42.88	19-1235	Outdoor Learning Experience at Camp Reed	YMCA of the Inland Northwest	\$24,162		\$24,162	Alternate
46	42.75	19-1363	Barrier-free Rainbow Trout Fishing	The Noel Cole Fish and Wildlife Project	\$10,850		\$10,850	Alternate
47	42.50	19-1295	Beach Investigation at Fort Worden State Park	Port Townsend Marine Science Center	\$17,290	\$3,150	\$20,440	Alternate

No Child Left Inside
Tier 1
Preliminary Ranking
2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Recommended Funding
48	42.38	19-1162	Southwest Boys and Girls Club Summer Outdoors Program	Boys and Girls Clubs of King County	\$7,500	\$1,875	\$9,375	Alternate
48	42.38	19-1056	Jefferson County 4-H Challenge Program	Washington State University	\$25,000		\$25,000	Alternate
48	42.38	19-1262	Environmental Education Overnight Camp for Fourth through Fifth Grade	South Sound YMCA	\$24,734		\$24,734	Alternate
51	42.25	19-1082	Multi-age Maritime Field Experience	Swan School	\$9,937		\$9,937	Alternate
51	42.25	19-1313	Kent-Students for Sustainability-World Relief	World Relief Seattle	\$15,000		\$15,000	Alternate
53	42.13	19-1306	Wild Sky Summer Camps	Outdoor Adventure Center	\$24,998	\$7,293	\$32,291	Alternate
53	42.13	19-1189	Highline Outdoor Classrooms	Highline College	\$25,000		\$25,000	Alternate
53	42.13	19-1049	Forest School for Bellingham Third Graders	Bellingham Public Schools	\$25,000		\$25,000	Alternate
53	42.13	19-1379	Columbia Springs Summer Camp Expansion Project	Columbia Springs	\$25,000	\$6,575	\$31,575	Alternate
57	41.63	19-1096	Dayton Youth Summer Recreation Program	The Club of Dayton	\$25,000	\$25,000	\$50,000	Alternate
58	41.13	19-1233	Hands-On Outdoor Education in South Puget Sound	Capitol Land Trust	\$24,986	\$54,975	\$79,961	Alternate
59	41.00	19-1257	Connecting People with Prairie Oaks	Center for Natural Lands Management	\$24,309	\$10,374	\$34,683	Alternate
59	41.00	19-1419	Whitman County Service Learning Opportunities	Whitman Conservation District	\$25,000		\$25,000	Alternate
61	40.88	19-1021	Exploring Washington Parks and Recreation Areas	Columbia School District	\$12,000		\$12,000	Alternate
62	40.75	19-1004	Saplings and Cedars Outdoor Preschool Project	Squaxin Island Tribe	\$25,000	\$31,200	\$56,200	Alternate
62	40.75	19-1161	No Child Left Inside Bremerton Forest Days	Bremerton Forest Days	\$19,100		\$19,100	Alternate
62	40.75	19-1358	No Quinault Child Left Inside	Quinault Indian Nation	\$20,448		\$20,448	Alternate
65	40.50	19-1323	Elementary Science Program Local Field Education	Mount Vernon School District	\$25,000		\$25,000	Alternate
66	40.38	19-1353	Outdoor School and Camps	Everett	\$18,235	\$29,124	\$47,359	Alternate
66	40.38	19-1401	Delridge Wetland Park	Delridge Neighborhood Association	\$25,000		\$25,000	Alternate
68	39.88	19-1024	Fostering Natural Resource Stewards	Mason Conservation District	\$25,000	\$24,109	\$49,109	Alternate
69	39.75	19-1034	Outdoor Education in Cowlitz County School Gardens	Lower Columbia School Gardens	\$25,000	\$5,400	\$30,400	Alternate
69	39.75	19-1172	Nature Nuts After School Program	Peacock Family Services	\$8,000	\$61,909	\$69,909	Alternate
71	39.63	19-1230	Outdoor Preschool in Olympia	A Cooperative Outdoor Revolutionary Nature School Northwest	\$25,000		\$25,000	Alternate

No Child Left Inside
Tier 1
Preliminary Ranking
2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Recommended Funding
71	39.63	19-1307	After School Ski Program	Cascade School District	\$20,000	\$900	\$20,900	Alternate
71	39.63	19-1297	Kids in the Dishman Hills	Dishman Hills Conservancy	\$24,950	\$10,900	\$35,850	Alternate
71	39.63	19-1043	Outdoor Education and Stewardship Program	Camp Fire USA Central Puget Sound	\$24,091		\$24,091	Alternate
71	39.63	19-1436	Field Youth Awareness King County	Northwest Avalanche Center	\$11,997	\$8,000	\$19,997	Alternate
76	39.25	19-1361	Nooksack Indian Summer Program Parks Trip	Nooksack Indian Tribe	\$22,463		\$22,463	Alternate
77	39.00	19-1066	Clark County StreamTeam School Plantings	Clark Public Utilities	\$24,950	\$55,841	\$80,791	Alternate
78	38.75	19-1133	Kids on Bikes Program	Olympia Peninsula Bicycle Alliance	\$10,000		\$10,000	Alternate
79	38.50	19-1019	Orcas Island Middle School's NatureBridge Trip	Orcas Island School District	\$12,725		\$12,725	Alternate
80	38.38	19-1039	Stonewater Leadership Pursuits	Youth Dynamics	\$24,948		\$24,948	Alternate
81	37.75	19-1242	Hawaiian Outrigger Paddling in Bellingham	Bellingham Bay Paddlers	\$23,140	\$10,200	\$33,340	Alternate
82	37.63	19-1450	Fishing Kids	Redmond	\$25,000		\$25,000	Alternate
83	37.25	19-1453	Tenino Quarry Pool Sponsored Season Pass Program	Friends of Tenino Parks	\$25,000	\$8,150	\$33,150	Alternate
84	37.13	19-1454	Tasting Earth, Smelling Sky, Hearing Water: Elwah	Wild Edge Farm	\$19,500	\$21,500	\$41,000	Alternate
85	36.13	19-1244	Take Me Fishing	Washington Department of Fish and Wildlife	\$25,000		\$25,000	Alternate
85	36.13	19-1013	Hansville Greenway Ecosystem Elementary Education	Hansville Greenway Association	\$6,500		\$6,500	Alternate
87	36.00	19-1146	Anacortes Youth Sailing Expansion	Anacortes Small Boat Center	\$10,000		\$10,000	Alternate
88	34.63	19-1193	Ione and Metalines Public Libraries	Pend Oreille County Library	\$5,000		\$5,000	Alternate
89	34.00	19-1399	Kaleidoscope Forest School	Orcas Daycare Association	\$25,000	\$196,624	\$221,624	Alternate
90	31.38	19-1186	TreeSong Nature Center	TreeSong Nature Awareness	\$7,461		\$7,461	Alternate
91	31.25	19-1099	Kids Play Tubing Day	Echo Valley Ski and Tubing Club	\$24,400		\$24,400	Alternate
92	30.75	19-1041	Fossil Field Trips Science, Technology, Engineering, and Math Studies at Stonerose	Friends of Stonerose Fossils	\$25,000		\$25,000	Alternate
93	29.88	19-1016	Yakima's First Outdoor Preschool	Sol Shine Nature Preschool	\$25,000		\$25,000	Alternate
¹ Partial Funding					\$1,962,316	\$1,451,049	\$3,413,365	\$375,002

No Child Left Inside
Tier 1

Evaluation
2019

Rank	Project Name	Question	1	2	3	4	5	6	Total
			Youth	Program	Partnerships	Sustainability of Program	State Parks and Public Lands	Military and Veteran Families	
1	Lopez Island Youth Outdoor Education Program		13.13	18.50	8.75	4.00	5.00	1.75	51.13
2	Mini Camps for Youth with Disabilities		13.88	18.00	9.00	3.63	4.25	1.88	50.63
3	mPOWER: Outdoor Recreation and Mentoring for At-Risk Youth		14.25	16.50	8.50	3.88	4.63	1.75	49.50
4	Link's Out Door Adventures		13.88	16.50	8.50	3.88	4.38	1.63	48.75
5	Scriber Lake High School Interdisciplinary Studies Environmental Program		12.38	17.00	9.00	4.25	4.88	1.13	48.63
6	Outdoor Education Workshops at Camp Mariposa		13.13	18.50	8.25	4.38	2.50	1.25	48.00
7	Youth Environmental Stewards New Leaders		12.00	17.00	9.50	3.75	4.50	1.00	47.75
8	Palouse Prairie Restoration and Education Program		12.75	18.00	8.00	3.88	3.88	1.00	47.50
9	Tacoma Outdoor Learning Opportunities		13.88	15.50	8.50	3.63	4.13	1.50	47.13
10	Summer Fun Program		11.63	16.50	8.25	4.25	4.25	1.88	46.75
11	Guardians of the Sea: Boat-based Education		11.63	16.00	8.75	3.63	4.50	2.00	46.50
12	Benton City, Get Outside!		13.50	17.00	7.50	3.38	3.88	1.13	46.38
12	North Seattle Family Resource Center Outdoors Recreation		12.75	16.50	8.00	3.88	4.38	0.88	46.38
14	Foster Kids Explore Washington		13.88	16.00	7.75	2.50	4.13	1.88	46.13
15	The Willow Project Southeast King County		14.25	15.50	8.25	3.50	3.00	1.38	45.88
15	Therapy on Wheels Pierce County Bicycling		12.38	16.50	7.75	3.63	3.75	1.88	45.88
17	Seattle Rock Climbing Program		11.63	15.50	8.75	4.00	4.25	1.63	45.75
17	Outdoor Education Initiative for Burlington Edison		12.75	17.00	7.25	3.38	4.50	0.88	45.75
17	Kids in the Creek and Forest		12.38	16.50	8.25	3.13	3.88	1.63	45.75
20	Nature Kids Program		12.38	16.00	8.00	3.50	3.88	1.88	45.63
21	Vamos! Bilingual Environmental Education in the Cascades		13.50	17.00	7.00	3.50	4.25	0.25	45.50
22	Chalá-at (People of the Hoh River) Youth Surfers		12.75	18.50	6.00	3.63	3.13	1.38	45.38
22	Nepal Seattle Youth Outdoors Program		12.75	17.50	6.25	3.88	4.13	0.88	45.38
24	Pacific Middle School Youth Experiential Training Institute Adventure Club		11.63	16.00	8.25	3.88	4.25	1.25	45.25
24	Finding Urban Nature, Multilingual Enhancement		13.13	16.00	7.50	4.00	2.88	1.75	45.25

No Child Left Inside Tier 1

Evaluation
2019

Rank	Project Name	Question	1	2	3	4	5	6	Total
			Youth	Program	Partnerships	Sustainability of Program	State Parks and Public Lands	Military and Veteran Families	
26	Buffalo Soldier American History Summer Learning		12.00	15.50	8.25	3.00	4.25	1.88	44.88
27	Outdoor Education at Camp Singing Wind in Toledo		13.13	15.50	8.25	3.38	3.00	1.50	44.75
28	Fifth-grade Outdoor Education		11.63	17.50	7.00	3.50	4.50	0.38	44.50
29	Field Trip Project for Homeless Children		13.13	15.00	7.75	3.88	3.88	0.63	44.25
30	Fostering Stewardship Through Beach Explorations		12.75	16.00	7.50	4.00	3.50	0.38	44.13
30	Take a Hike with Puget Sound WildCare Naturalists		12.00	15.50	8.00	3.25	4.13	1.25	44.13
32	Young Friends of the Forest		12.38	15.50	8.25	3.75	4.00	0.13	44.00
32	The Pleiades Education Program		12.00	14.50	8.00	3.50	4.00	2.00	44.00
32	Gonzaga Inland Northwest Watershed Project		11.63	16.50	6.50	3.50	4.38	1.50	44.00
35	Outdoor Education Programs in Island County		11.63	15.50	7.25	3.75	4.13	1.63	43.88
35	NextGen Outdoor Camp in Kitsap County		12.75	15.00	7.50	3.00	4.25	1.38	43.88
35	Salish Sea Explorers Eco Camp		10.88	16.00	8.00	3.50	4.38	1.13	43.88
35	Yakima Homeless Youth Recreation and Education		13.50	17.00	5.25	3.63	3.63	0.88	43.88
39	Strong S'Klallams Go Outside		12.38	15.50	7.25	3.75	3.88	1.00	43.75
40	Gorge Outdoors Youth Program		10.88	16.00	8.25	3.63	4.00	0.88	43.63
41	Full Circle Camp		10.13	16.00	7.75	4.00	4.00	1.50	43.38
41	Mica Peak High School		12.00	16.50	6.25	3.25	4.00	1.38	43.38
43	C and C Kids Camp and Camp David Junior County Park		11.63	15.00	7.25	3.63	4.13	1.63	43.25
44	Nature Connection Youth Programs at Seward Park		12.38	14.00	8.25	3.75	3.75	1.00	43.13
45	Outdoor Learning Experience at Camp Reed		12.75	14.50	7.25	3.88	2.75	1.75	42.88
46	Barrier-free Rainbow Trout Fishing		11.63	15.50	7.75	4.25	2.00	1.63	42.75
47	Beach Investigation at Fort Worden State Park		11.63	15.50	7.00	3.38	4.38	0.63	42.50
48	Southwest Boys and Girls Club Summer Outdoors Program		12.00	14.50	7.25	3.75	4.00	0.88	42.38
48	Jefferson County 4-H Challenge Program		11.63	13.50	8.25	3.63	3.50	1.88	42.38
48	Environmental Education Overnight Camp for Fourth through Fifth Grade		12.00	16.50	6.75	3.50	2.63	1.00	42.38

No Child Left Inside Tier 1

Evaluation
2019

Rank	Question	1	2	3	4	5	6	Total
		Youth	Program	Partnerships	Sustainability of Program	State Parks and Public Lands	Military and Veteran Families	
51	Multi-age Maritime Field Experience	10.50	15.50	8.50	3.25	4.25	0.25	42.25
51	Kent-Students for Sustainability-World Relief	13.13	15.50	6.25	3.50	3.00	0.88	42.25
53	Wild Sky Summer Camps	10.88	14.50	7.50	3.38	4.00	1.88	42.13
53	Highline Outdoor Classrooms	12.00	14.50	7.25	3.50	3.38	1.50	42.13
53	Forest School for Bellingham Third Graders	11.63	16.50	7.50	3.13	2.38	1.00	42.13
53	Columbia Springs Summer Camp Expansion Project	10.50	15.00	8.00	3.75	3.25	1.63	42.13
57	Dayton Youth Summer Recreation Program	10.13	15.00	7.75	4.25	4.00	0.50	41.63
58	Hands-On Outdoor Education in South Puget Sound	12.00	14.00	8.00	3.75	2.75	0.63	41.13
59	Connecting People with Prairie Oaks	10.88	15.00	7.50	3.38	3.25	1.00	41.00
59	Whitman County Service Learning Opportunities	10.50	14.50	8.25	3.50	3.38	0.88	41.00
61	Exploring Washington Parks and Recreation Areas	13.13	14.00	5.25	3.00	4.75	0.75	40.88
62	Saplings and Cedars Outdoor Preschool Project	11.25	14.50	7.75	3.00	2.88	1.38	40.75
62	No Child Left Inside Bremerton Forest Days	12.75	15.00	4.50	3.00	4.00	1.50	40.75
62	No Quinault Child Left Inside	12.75	14.00	6.00	3.00	4.13	0.88	40.75
65	Elementary Science Program Local Field Education	11.25	14.50	6.75	3.38	4.38	0.25	40.50
66	Outdoor School and Camps	10.88	14.50	6.00	3.75	4.00	1.25	40.38
66	Delridge Wetland Park	10.13	14.50	8.50	3.88	3.25	0.13	40.38
68	Fostering Natural Resource Stewards	11.25	12.00	7.75	3.63	4.13	1.13	39.88
69	Outdoor Education in Cowlitz County School Gardens	11.25	13.50	8.50	3.88	2.13	0.50	39.75
69	Nature Nuts After School Program	9.00	15.50	7.50	3.25	3.75	0.75	39.75
71	Outdoor Preschool in Olympia	10.50	15.00	5.50	3.13	3.63	1.88	39.63
71	After School Ski Program	10.13	14.00	7.50	3.88	3.63	0.50	39.63
71	Kids in the Dishman Hills	10.88	13.50	7.00	3.25	3.75	1.25	39.63
71	Outdoor Education and Stewardship Program	9.38	15.00	7.75	3.75	2.88	0.88	39.63
71	Field Youth Awareness King County	9.38	16.00	6.00	3.75	4.25	0.25	39.63

No Child Left Inside
Tier 1

Evaluation
2019

Rank	Question	1	2	3	4	5	6	Total
	Project Name	Youth	Program	Partnerships	Sustainability of Program	State Parks and Public Lands	Military and Veteran Families	
76	Nooksack Indian Summer Program Parks Trip	11.63	14.00	5.00	3.50	4.38	0.75	39.25
77	Clark County StreamTeam School Plantings	11.25	13.50	7.00	3.00	2.63	1.63	39.00
78	Kids on Bikes Program	10.50	14.00	6.25	3.00	3.50	1.50	38.75
79	Orcas Island Middle School's NatureBridge Trip	9.75	16.50	4.00	3.13	4.25	0.88	38.50
80	Stonewater Leadership Pursuits	12.38	13.50	5.25	2.88	4.00	0.38	38.38
81	Hawaiian Outrigger Paddling in Bellingham	8.63	14.00	6.75	3.38	3.50	1.50	37.75
82	Fishing Kids	8.25	13.50	7.75	3.75	3.38	1.00	37.63
83	Tenino Quarry Pool Sponsored Season Pass Program	10.13	13.50	6.25	2.75	3.13	1.50	37.25
84	Tasting Earth, Smelling Sky, Hearing Water: Elwah	10.13	12.50	6.75	3.25	3.50	1.00	37.13
85	Take Me Fishing	11.25	14.00	3.50	3.13	3.13	1.13	36.13
85	Hansville Greenway Ecosystem Elementary Education	9.75	13.00	5.75	2.75	3.38	1.50	36.13
87	Anacortes Youth Sailing Expansion	7.50	14.00	6.50	3.50	3.38	1.13	36.00
88	Ione and Metalines Public Libraries	10.88	12.50	4.50	2.38	3.25	1.13	34.63
89	Kaleidoscope Forest School	9.38	13.50	3.00	3.25	3.88	1.00	34.00
90	TreeSong Nature Center	10.13	12.50	5.00	2.25	0.50	1.00	31.38
91	Kids Play Tubing Day	10.88	13.00	1.75	2.75	2.50	0.38	31.25
92	Fossil Field Trips Science, Technology, Engineering, and Math Studies at Stonerose	11.25	12.50	4.00	1.75	0.63	0.63	30.75
93	Yakima's First Outdoor Preschool	9.75	12.00	2.50	2.38	2.63	0.63	29.88

Advisory Committee Scores Questions 1-6

**No Child Left Inside
Tier 2
Grants Awarded
2019**

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Grant Awarded
1	51.78	19-1135	Nature Connections	Young Women Empowered	\$75,000	\$136,356	\$211,356	\$75,000
2	48.89	19-1267	Get Out and Learn	King County	\$17,770	\$20,000	\$37,770	\$17,770
3	48.22	19-1112	Outdoor Leadership Instruction and Field Experiences Program	Pierce County	\$69,962	\$87,260	\$157,222	\$69,962
4	47.67	19-1084	Cultivating Youth and Food in the South Sound	Garden-Raised Bounty	\$75,000	\$594,000	\$669,000	\$75,000
5	47.22	19-1094	Nisqually Tribal Youth: Explore and Connect	Nisqually River Foundation	\$74,931	\$63,387	\$138,318	\$74,931
6	46.78	19-1139	Outdoor Learning Expansion for Urban Spokane Youth	Camp Fire Inland Northwest Council	\$75,000	\$55,786	\$130,786	\$62,337 ¹
7	46.33	19-1370	Refugees United in Nature with Intentional Leadership Development-Refugee Youth Outdoors	International Rescue Committee	\$72,121	\$24,603	\$96,724	Alternate
8	46.22	19-1337	Outdoor Leadership Program for Pierce County Teens	Boys and Girls Clubs of Pierce	\$50,000	\$37,570	\$87,570	Alternate
8	46.22	19-1204	4-H Eco-Stewardship	Washington State University Extension, Chelan County	\$74,977	\$143,254	\$218,231	Alternate
10	46.11	19-1108	NatureBridge-Olympia: Youth Environmental Education	NatureBridge	\$75,000	\$25,000	\$100,000	Alternate
10	46.11	19-1274	Glacier Peak Institute: Promoting the Outdoors-Momentum in Snohomish/Skagit Education	Washington State University	\$74,991	\$42,563	\$117,554	Alternate
12	45.67	19-1396	Salmon Outside!	Mid-Columbia Regional Fisheries Enhancement Group	\$35,900	\$20,840	\$56,740	Alternate
13	44.89	19-1243	Sustaining Opportunities for Equitable Access	Waskowitz Environmental	\$74,745	\$69,280	\$144,025	Alternate
13	44.89	19-1144	Lifeways of Our Native Habitat	Puget Sound Educational Service District	\$75,000	\$33,943	\$108,943	Alternate
15	44.67	19-1412	As Long as the Rivers Run: Heritage Camping	Institute for Community Leadership	\$60,000	\$20,000	\$80,000	Alternate
16	44.56	19-1229	Students for Salmon in Whatcom County	Nooksack Salmon Enhance Association	\$60,900	\$85,280	\$146,180	Alternate
17	44.33	19-1232	Outdoors For Life	Cispus Learning Center	\$62,119	\$27,740	\$89,859	Alternate
17	44.33	19-1258	The Youth Eco-Therapy Program	The Rescue Mission	\$53,900	\$19,500	\$73,400	Alternate
17	44.33	19-1260	Outdoor Adventures Program	Auburn Parks and Recreation	\$70,000	\$65,000	\$135,000	Alternate
17	44.33	19-1300	Mountains to Sound Greenway Education Program	Mountains to Sound Greenway	\$60,000	\$22,000	\$82,000	Alternate
21	44.22	19-1384	Native Foster Children Outdoor Education Program	United Indians Foundation	\$75,000	\$25,300	\$100,300	Alternate
22	44.00	19-1409	Rebuilding Young Lives on the Water-3 Counties	Sound Experience	\$74,728	\$53,370	\$128,098	Alternate

**No Child Left Inside
Tier 2
Grants Awarded
2019**

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Grant Awarded
23	43.78	19-1086	Darrington Explore Outdoors	North Counties Family Services	\$25,000	\$33,000	\$58,000	Alternate
23	43.78	19-1003	Explore Your Wild Yakima	Explore Your Wild	\$75,000	\$25,000	\$100,000	Alternate
25	43.44	19-1190	Kids Eating Right - Nutrition and Exercise for Life	Inland Northwest Farmers Market Association	\$55,707	\$62,500	\$118,207	Alternate
26	43.00	19-1406	Camp Learning Education Adventure Driven	YMCA of Tacoma-Pierce County	\$75,000	\$25,000	\$100,000	Alternate
27	42.89	19-1150	Real Learning Real Work-Restoration Education	North Olympic Salmon Coalition	\$43,160	\$24,000	\$67,160	Alternate
28	42.67	19-1052	Hands-On Science for Youth on the Salish Sea	Salish Sea Expeditions	\$75,000	\$126,700	\$201,700	Alternate
29	42.33	19-1302	Outdoor School for Klickitat and Skamania Counties	Mount Adams Institute	\$74,954	\$25,324	\$100,278	Alternate
30	42.11	19-1400	Recreation Events for Children with Disabilities	Outdoors for All Foundation	\$15,000	\$5,000	\$20,000	Alternate
31	41.67	19-1239	Puget Sound-Explore • Connect • Inspire!	Puget Sound Estuarium	\$38,687	\$18,340	\$57,027	Alternate
32	41.56	19-1065	Outdoor Youth Programs	Camp Hope of Southwest Washington	\$55,255	\$61,690	\$116,945	Alternate
32	41.56	19-1404	Outdoor Youth Program in White Salmon	CultureSeed	\$62,100	\$103,985	\$166,085	Alternate
34	41.22	19-1198	Go Green! Outdoor Adventures	Longview	\$18,750	\$79,750	\$98,500	Alternate
35	40.44	19-1130	All Kids Get Outside-School Garden Environmental Education	Common Threads Farm	\$74,479	\$61,166	\$135,645	Alternate
35	40.44	19-1075	Outdoor Horsemanship Safety and Recreation for Youth	Backcountry Horsemen of Washington	\$39,399	\$71,982	\$111,381	Alternate
35	40.44	19-1091	Student Led Sustainable Climate Change Solutions	Antioch University	\$73,943	\$24,946	\$98,889	Alternate
38	40.33	19-1068	Linking Youth-Serving Partners to The Nature Conservancy Preserves	The Nature Conservancy	\$52,000	\$17,334	\$69,334	Alternate
39	40.22	19-1051	School Overnight Program-Outdoor Education	IslandWood	\$75,000	\$147,980	\$222,980	Alternate
40	39.78	19-1180	Outdoor Preschool in King County	Tiny Trees Preschool	\$37,000	\$16,000	\$53,000	Alternate
40	39.78	19-1238	Y Adventure School: Education Beyond the Classroom	Whatcom Family YMCA	\$28,520	\$9,507	\$38,027	Alternate
40	39.78	19-1465	Wild Sky Summer Camps for Tribes	Outdoor Adventure Center	\$64,753	\$22,182	\$86,935	Alternate
40	39.78	19-1283	Boys and Girls Southwest Washington On-Water Access Project	Lower Columbia Estuary Partner	\$48,713	\$16,298	\$65,011	Alternate
44	39.67	19-1098	Garden Buddies: Building School Capacity for Environmental Education	Oxbow Farm and Conservation Center	\$67,652	\$39,866	\$107,518	Alternate
45	38.89	19-1134	Camp Gifford	The Salvation Army of Spokane	\$75,000	\$421,471	\$496,471	Alternate
46	38.67	19-1067	Outdoor Education Program	Snohomish County	\$45,117	\$18,216	\$63,333	Alternate

No Child Left Inside
Tier 2
Grants Awarded
2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Grant Awarded
47	37.78	19-1304	Heritage Farm to Fork	Washington State University Extension Clark County	\$75,000	\$25,000	\$100,000	Alternate
48	36.78	19-1432	Science and Math Institute Outdoor Education and Stewardship	Elements of Education	\$31,500	\$10,500	\$42,000	Alternate
49	36.33	19-1345	Camp Wooten Outdoor Education Program	Clarkston School District	\$26,250	\$8,750	\$35,000	Alternate
50	36.22	19-1008	Expanding Equitable Engagement with Washington State Envirothon	King Conservation District	\$56,036	\$18,965	\$75,001	Alternate
51	35.11	19-1381	Methow Valley Youth Outdoor Program	Northwest Outward Bound School	\$22,650	\$22,697	\$45,347	Alternate
52	33.44	19-1237	Our Natural Outdoor World in Winter and Summer	Boys and Girls Clubs of the Olympic Peninsula	\$36,294	\$108,205	\$144,499	Alternate
53	32.78	19-1002	Garden Project	Hands-On Personal Empowerment Garden Project	\$25,000	\$16,500	\$41,500	Alternate
54	32.56	19-1154	Kids Camp	Down the Stretch Ranch	\$75,000	\$25,000	\$100,000	Alternate
55	32.33	19-1205	Spokane Parks Rx Outdoor Adventure Camps	Spokane	\$12,000	\$48,918	\$60,918	Alternate
56	23.00	19-1206	Sailing Education Program	Olympia Yacht Club	\$45,000	\$54,500	\$99,500	Alternate
57	21.78	19-1281	Youth Farming Efforts	Clark County Food Bank	\$20,962	\$6,988	\$27,950	Alternate
					\$3,157,925	\$3,475,292	\$6,633,217	\$375,000

¹Partial Funding

**No Child Left Inside
Tier 2**
Preliminary Ranking
2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Recommended Funding
1	51.78	19-1135	Nature Connections	Young Women Empowered	\$75,000	\$136,356	\$211,356	\$75,000
2	48.89	19-1267	Get Out and Learn	King County	\$17,770	\$20,000	\$37,770	\$17,770
3	48.22	19-1112	Outdoor Leadership Instruction and Field Experiences Program	Pierce County	\$69,962	\$87,260	\$157,222	\$69,962
4	47.67	19-1084	Cultivating Youth and Food in the South Sound	Garden-Raised Bounty	\$75,000	\$594,000	\$669,000	\$75,000
5	47.22	19-1094	Nisqually Tribal Youth: Explore and Connect	Nisqually River Foundation	\$74,931	\$63,387	\$138,318	\$74,931
6	46.78	19-1139	Outdoor Learning Expansion for Urban Spokane Youth	Camp Fire Inland Northwest Council	\$75,000	\$55,786	\$130,786	\$62,337 ¹
7	46.33	19-1370	Refugees United in Nature with Intentional Leadership Development-Refugee Youth Outdoors	International Rescue Committee	\$72,121	\$24,603	\$96,724	Alternate
8	46.22	19-1337	Outdoor Leadership Program for Pierce County Teens	Boys and Girls Clubs of Pierce	\$50,000	\$37,570	\$87,570	Alternate
8	46.22	19-1204	4-H Eco-Stewardship	Washington State University Extension, Chelan County	\$74,977	\$143,254	\$218,231	Alternate
10	46.11	19-1108	NatureBridge-Olympia: Youth Environmental Education	NatureBridge	\$75,000	\$25,000	\$100,000	Alternate
10	46.11	19-1274	Glacier Peak Institute: Promoting the Outdoors-Momentum in Snohomish/Skagit Education	Washington State University	\$74,991	\$42,563	\$117,554	Alternate
12	45.67	19-1396	Salmon Outside!	Mid-Columbia Regional Fisheries Enhancement Group	\$35,900	\$20,840	\$56,740	Alternate
13	44.89	19-1243	Sustaining Opportunities for Equitable Access	Waskowitz Environmental	\$74,745	\$69,280	\$144,025	Alternate
13	44.89	19-1144	Lifeways of Our Native Habitat	Puget Sound Educational Service District	\$75,000	\$33,943	\$108,943	Alternate
15	44.67	19-1412	As Long as the Rivers Run: Heritage Camping	Institute for Community Leadership	\$60,000	\$20,000	\$80,000	Alternate
16	44.56	19-1229	Students for Salmon in Whatcom County	Nooksack Salmon Enhance Association	\$60,900	\$85,280	\$146,180	Alternate
17	44.33	19-1232	Outdoors For Life	Cispus Learning Center	\$62,119	\$27,740	\$89,859	Alternate
17	44.33	19-1258	The Youth Eco-Therapy Program	The Rescue Mission	\$53,900	\$19,500	\$73,400	Alternate
17	44.33	19-1260	Outdoor Adventures Program	Auburn Parks and Recreation	\$70,000	\$65,000	\$135,000	Alternate
17	44.33	19-1300	Mountains to Sound Greenway Education Program	Mountains to Sound Greenway	\$60,000	\$22,000	\$82,000	Alternate
21	44.22	19-1384	Native Foster Children Outdoor Education Program	United Indians Foundation	\$75,000	\$25,300	\$100,300	Alternate

No Child Left Inside
Tier 2
Preliminary Ranking
2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Recommended Funding
22	44.00	19-1409	Rebuilding Young Lives on the Water-3 Counties	Sound Experience	\$74,728	\$53,370	\$128,098	Alternate
23	43.78	19-1086	Darrington Explore Outdoors	North Counties Family Services	\$25,000	\$33,000	\$58,000	Alternate
23	43.78	19-1003	Explore Your Wild Yakima	Explore Your Wild	\$75,000	\$25,000	\$100,000	Alternate
25	43.44	19-1190	Kids Eating Right - Nutrition and Exercise for Life	Inland Northwest Farmers Market Association	\$55,707	\$62,500	\$118,207	Alternate
26	43.00	19-1406	Camp Learning Education Adventure Driven	YMCA of Tacoma-Pierce County	\$75,000	\$25,000	\$100,000	Alternate
27	42.89	19-1150	Real Learning Real Work-Restoration Education	North Olympic Salmon Coalition	\$43,160	\$24,000	\$67,160	Alternate
28	42.67	19-1052	Hands-On Science for Youth on the Salish Sea	Salish Sea Expeditions	\$75,000	\$126,700	\$201,700	Alternate
29	42.33	19-1302	Outdoor School for Klickitat and Skamania Counties	Mount Adams Institute	\$74,954	\$25,324	\$100,278	Alternate
30	42.11	19-1400	Recreation Events for Children with Disabilities	Outdoors for All Foundation	\$15,000	\$5,000	\$20,000	Alternate
31	41.67	19-1239	Puget Sound-Explore • Connect • Inspire!	Puget Sound Estuarium	\$38,687	\$18,340	\$57,027	Alternate
32	41.56	19-1065	Outdoor Youth Programs	Camp Hope of Southwest Washington	\$55,255	\$61,690	\$116,945	Alternate
32	41.56	19-1404	Outdoor Youth Program in White Salmon	CultureSeed	\$62,100	\$103,985	\$166,085	Alternate
34	41.22	19-1198	Go Green! Outdoor Adventures	Longview	\$18,750	\$79,750	\$98,500	Alternate
35	40.44	19-1130	All Kids Get Outside-School Garden Environmental Education	Common Threads Farm	\$74,479	\$61,166	\$135,645	Alternate
35	40.44	19-1075	Outdoor Horsemanship Safety and Recreation for Youth	Backcountry Horsemen of Washington	\$39,399	\$71,982	\$111,381	Alternate
35	40.44	19-1091	Student Led Sustainable Climate Change Solutions	Antioch University	\$73,943	\$24,946	\$98,889	Alternate
38	40.33	19-1068	Linking Youth-Serving Partners to The Nature Conservancy Preserves	The Nature Conservancy	\$52,000	\$17,334	\$69,334	Alternate
39	40.22	19-1051	School Overnight Program-Outdoor Education	IslandWood	\$75,000	\$147,980	\$222,980	Alternate
40	39.78	19-1180	Outdoor Preschool in King County	Tiny Trees Preschool	\$37,000	\$16,000	\$53,000	Alternate
40	39.78	19-1238	Y Adventure School: Education Beyond the Classroom	Whatcom Family YMCA	\$28,520	\$9,507	\$38,027	Alternate
40	39.78	19-1465	Wild Sky Summer Camps for Tribes	Outdoor Adventure Center	\$64,753	\$22,182	\$86,935	Alternate
40	39.78	19-1283	Boys and Girls Southwest Washington On-Water Access Project	Lower Columbia Estuary Partner	\$48,713	\$16,298	\$65,011	Alternate

No Child Left Inside
Tier 2
Preliminary Ranking
2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Recommended Funding
44	39.67	19-1098	Garden Buddies: Building School Capacity for Environmental Education	Oxbow Farm and Conservation Center	\$67,652	\$39,866	\$107,518	Alternate
45	38.89	19-1134	Camp Gifford	The Salvation Army of Spokane	\$75,000	\$421,471	\$496,471	Alternate
46	38.67	19-1067	Outdoor Education Program	Snohomish County	\$45,117	\$18,216	\$63,333	Alternate
47	37.78	19-1304	Heritage Farm to Fork	Washington State University Extension Clark County	\$75,000	\$25,000	\$100,000	Alternate
48	36.78	19-1432	Science and Math Institute Outdoor Education and Stewardship	Elements of Education	\$31,500	\$10,500	\$42,000	Alternate
49	36.33	19-1345	Camp Wooten Outdoor Education Program	Clarkston School District	\$26,250	\$8,750	\$35,000	Alternate
50	36.22	19-1008	Expanding Equitable Engagement with Washington State Envirothon	King Conservation District	\$56,036	\$18,965	\$75,001	Alternate
51	35.11	19-1381	Methow Valley Youth Outdoor Program	Northwest Outward Bound School	\$22,650	\$22,697	\$45,347	Alternate
52	33.44	19-1237	Our Natural Outdoor World in Winter and Summer	Boys and Girls Clubs of the Olympic Peninsula	\$36,294	\$108,205	\$144,499	Alternate
53	32.78	19-1002	Garden Project	Hands-On Personal Empowerment Garden Project	\$25,000	\$16,500	\$41,500	Alternate
54	32.56	19-1154	Kids Camp	Down the Stretch Ranch	\$75,000	\$25,000	\$100,000	Alternate
55	32.33	19-1205	Spokane Parks Rx Outdoor Adventure Camps	Spokane	\$12,000	\$48,918	\$60,918	Alternate
56	23.00	19-1206	Sailing Education Program	Olympia Yacht Club	\$45,000	\$54,500	\$99,500	Alternate
57	21.78	19-1281	Youth Farming Efforts	Clark County Food Bank	\$20,962	\$6,988	\$27,950	Alternate
					\$3,157,925	\$3,475,292	\$6,633,217	\$375,000

¹Partial Funding

No Child Left Inside
Tier 2
Evaluation Scores
2019

Rank	Project Name	Question	1	2	3	4	5	6	Total
			Youth	Program	Partnerships	Sustainability of Program	State Parks and Public Lands	Military and Veteran Families	
1	Nature Connections		13.33	18.22	9.33	4.44	4.67	1.78	51.78
2	Get Out and Learn		14.00	16.44	8.67	3.89	4.44	1.44	48.89
3	Outdoor Leadership Instruction and Field Experiences Program		14.33	16.89	7.78	3.78	3.56	1.89	48.22
4	Cultivating Youth and Food in the South Sound		12.67	17.33	8.67	4.00	3.22	1.78	47.67
5	Nisqually Tribal Youth: Explore and Connect		12.67	17.33	8.22	3.78	4.33	0.89	47.22
6	Outdoor Learning Expansion for Urban Spokane Youth		14.00	16.89	8.22	3.67	3.67	0.33	46.78
7	Refugees United in Nature with Intentional Leadership Development-Refugee Youth Outdoors		13.67	15.11	8.44	3.78	3.89	1.44	46.33
8	Outdoor Leadership Program for Pierce County Teens		13.00	16.00	8.00	3.44	4.22	1.56	46.22
8	4-H Eco-Stewardship		12.67	16.89	8.00	3.89	4.22	0.56	46.22
10	NatureBridge-Olympia: Youth Environmental Education		12.33	17.33	8.22	4.11	3.89	0.22	46.11
10	Glacier Peak Institute: Promoting the Outdoors-Momentum in Snohomish/Skagit Education		11.33	16.89	8.22	3.78	4.67	1.22	46.11
12	Salmon Outside!		13.33	17.33	7.11	2.56	3.89	1.44	45.67
13	Sustaining Opportunities for Equitable Access		13.33	16.89	8.44	3.78	2.22	0.22	44.89
13	Lifeways of Our Native Habitat		13.00	15.56	8.00	3.78	4.11	0.44	44.89
15	As Long as the Rivers Run: Heritage Camping		13.00	14.22	8.44	3.33	4.22	1.44	44.67
16	Students for Salmon in Whatcom County		11.00	16.00	8.44	3.78	4.11	1.22	44.56
17	Outdoors For Life		12.00	16.00	7.33	3.22	4.33	1.44	44.33
17	The Youth Eco-Therapy Program		14.00	13.33	8.22	3.78	3.89	1.11	44.33
17	Outdoor Adventures Program		14.00	14.67	6.22	3.67	4.33	1.44	44.33
17	Mountains to Sound Greenway Education Program		11.67	15.56	8.22	4.11	4.33	0.44	44.33
21	Native Foster Children Outdoor Education Program		14.00	15.56	7.11	2.56	4.00	1.00	44.22
22	Rebuilding Young Lives on the Water-3 Counties		12.33	14.67	9.11	3.44	3.11	1.33	44.00
23	Darrington Explore Outdoors		11.00	15.56	8.67	3.56	4.11	0.89	43.78
23	Explore Your Wild Yakima		13.67	14.67	7.11	2.78	3.67	1.89	43.78

No Child Left Inside
Tier 2
Evaluation Scores
2019

Rank	Project Name	Question	1	2	3	4	5	6	Total
			Youth	Program	Partnerships	Sustainability of Program	State Parks and Public Lands	Military and Veteran Families	
25	Kids Eating Right - Nutrition and Exercise for Life		11.00	15.56	7.78	3.33	4.11	1.67	43.44
26	Camp Learning Education Adventure Driven		11.33	15.11	7.11	3.56	4.11	1.78	43.00
27	Real Learning Real Work-Restoration Education		11.67	15.56	7.56	3.44	3.89	0.78	42.89
28	Hands-On Science for Youth on the Salish Sea		10.67	15.56	7.78	3.44	4.22	1.00	42.67
29	Outdoor School for Klickitat and Skamania Counties		10.67	16.44	6.44	3.44	3.78	1.56	42.33
30	Recreation Events for Children with Disabilities		13.67	15.11	6.00	3.11	3.67	0.56	42.11
31	Puget Sound-Explore • Connect • Inspire!		10.33	14.67	8.44	3.22	3.67	1.33	41.67
32	Outdoor Youth Programs		11.33	15.56	7.56	2.78	2.67	1.67	41.56
32	Outdoor Youth Program in White Salmon		13.33	13.78	7.56	2.89	3.78	0.22	41.56
34	Go Green! Outdoor Adventures		12.33	15.11	6.44	3.44	3.89	0.00	41.22
35	All Kids Get Outside-School Garden Environmental Education		11.67	15.11	8.44	3.22	1.11	0.89	40.44
35	Outdoor Horsemanship Safety and Recreation for Youth		11.00	14.22	6.22	3.11	4.00	1.89	40.44
35	Student Led Sustainable Climate Change Solutions		12.00	15.56	7.11	3.33	2.44	0.00	40.44
38	Linking Youth-Serving Partners to The Nature Conservancy Preserves		10.67	15.11	8.00	3.33	3.22	0.00	40.33
39	School Overnight Program-Outdoor Education		11.67	14.67	6.44	3.78	2.00	1.67	40.22
40	Outdoor Preschool in King County		9.67	16.00	6.44	4.00	3.00	0.67	39.78
40	Y Adventure School: Education Beyond the Classroom		11.00	14.67	6.44	3.33	4.11	0.22	39.78
40	Wild Sky Summer Camps for Tribes		12.67	13.78	5.11	3.00	3.67	1.56	39.78
40	Boys and Girls Southwest Washington On-Water Access Project		12.33	13.33	6.67	2.89	3.89	0.67	39.78
44	Garden Buddies: Building School Capacity for Environmental Education		12.33	14.22	6.67	3.22	2.56	0.67	39.67
45	Camp Gifford		12.67	15.11	4.89	3.33	2.22	0.67	38.89
46	Outdoor Education Program		8.67	14.22	8.22	3.22	3.11	1.22	38.67
47	Heritage Farm to Fork		11.00	12.00	7.56	2.89	2.56	1.78	37.78
48	Science and Math Institute Outdoor Education and Stewardship		9.67	12.89	6.89	3.44	3.22	0.67	36.78

No Child Left Inside
Tier 2
Evaluation Scores
2019

Rank	Project Name	Question	1	2	3	4	5	6	Total
			Youth	Program	Partnerships	Sustainability of Program	State Parks and Public Lands	Military and Veteran Families	
49	Camp Wooten Outdoor Education Program		10.00	13.33	6.67	2.44	2.89	1.00	36.33
50	Expanding Equitable Engagement with Washington State Envirothon		11.00	12.89	6.44	3.11	2.78	0.00	36.22
51	Methow Valley Youth Outdoor Program		9.67	14.22	6.67	3.44	1.00	0.11	35.11
52	Our Natural Outdoor World in Winter and Summer		9.00	12.00	5.11	2.78	3.56	1.00	33.44
53	Garden Project		9.33	13.33	6.44	2.67	0.78	0.22	32.78
54	Kids Camp		8.00	12.89	4.89	2.00	2.89	1.89	32.56
55	Spokane Parks Rx Outdoor Adventure Camps		9.33	12.44	4.44	2.22	3.78	0.11	32.33
56	Sailing Education Program		5.33	8.89	4.89	2.89	0.78	0.22	23.00
57	Youth Farming Efforts		5.00	8.00	4.89	1.56	1.11	1.22	21.78

Advisory Committee Scores Questions 1-6

**No Child Left Inside
Tier 3
Grants Awarded
2019**

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Grant Awarded
1	50.71	19-1196	Youth Leadership Adventures	North Cascades Institute	\$120,000	\$310,318	\$430,318	\$120,000
2	49.14	19-1014	Bringing Outdoor and Occupational Teaching to Students and Riparian Program	Hood Canal School District	\$136,490	\$106,504	\$242,994	\$136,490
3	48.00	19-1074	Mountain Workshops: Pierce, Kitsap, King, Thurston	The Mountaineers	\$150,000	\$54,075	\$204,075	\$150,000
4	47.71	19-1029	Boys Outdoor Leadership Development/Girls Outdoor Leadership Development	YMCA of Greater Seattle	\$150,000	\$1,734,268	\$1,884,268	\$150,000
5	46.71	19-1072	Outdoor Adventure Program	Yakima Valley Farm Workers	\$150,000	\$70,468	\$220,468	\$43,510 ¹
6	46.43	19-1107	Eco-Kayaking on the Thea Foss Waterway	Foss Waterway Seaport	\$90,287	\$217,021	\$307,308	Alternate
7	46.29	19-1246	Outdoor School for All 2.0: Expanding Reach	University of Washington Mount Rainier Institute	\$130,000	\$130,000	\$260,000	Alternate
8	45.86	19-1272	Lummi Youth Living and Protecting Schelangen	Lummi Nation	\$149,483	\$50,009	\$199,492	Alternate
9	45.71	19-1048	Nature EdVentures	Wild Whatcom	\$116,288	\$121,620	\$237,908	Alternate
10	45.57	19-1163	Cascades to Waves: King County Youth Leadership Development	The Service Board	\$112,498	\$37,502	\$150,000	Alternate
11	45.43	19-1177	Washington Expansion	Big City Mountaineers	\$150,000	\$111,716	\$261,716	Alternate
11	45.43	19-1264	Branch Out, Year 2	Refugee Women's Alliance	\$150,000	\$79,292	\$229,292	Alternate
13	45.29	19-1027	Rock the Park Summer Camp-Magnuson Park	Associated Recreation Council	\$87,188	\$73,201	\$160,389	Alternate
14	44.00	19-1378	Kittitas Environmental Education Network Connects Middle Schoolers to Nature	Kittitas Environmental Education Network	\$133,660	\$44,700	\$178,360	Alternate
15	42.00	19-1318	Outdoor Youth Leadership in Seattle	Seattle	\$111,935	\$94,000	\$205,935	Alternate
16	39.57	19-1305	Traveling Naturalist	Wenatchee River Institute	\$142,142	\$69,550	\$211,692	Alternate
17	39.14	19-1011	San Juan Islands Youth Conservation Corp	San Juan Island Conservation District	\$150,000	\$50,000	\$200,000	Alternate
18	37.57	19-1309	The HOPE Program	Family Support Center	\$150,000	\$122,968	\$272,968	Alternate
19	36.57	19-1456	Camp Bishop Outdoor Education and Recreation	YMCA of Grays Harbor	\$80,000	\$96,000	\$176,000	Alternate
20	36.14	19-1299	Opportunities Outdoors	Stevens County	\$118,620	\$41,900	\$160,520	Alternate
21	35.00	19-1110	Walla Walla Valley Outdoor Youth Adventures	United Way of Walla Walla	\$121,117	\$67,530	\$188,647	Alternate

No Child Left Inside
Tier 3
Grants Awarded
2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Grant Awarded
22	29.57	19-1266	Kids and Kokanee Growing Watershed Stewards in King County	Trout Unlimited Incorporated	\$139,850	\$64,130	\$203,980	Alternate
					\$2,839,558	\$3,746,772	\$6,586,330	\$600,000

¹Partial Funding

**No Child Left Inside
Tier 3
Preliminary Ranking
2019**

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Recommended Funding
1	50.71	19-1196	Youth Leadership Adventures	North Cascades Institute	\$120,000	\$310,318	\$430,318	\$120,000
2	49.14	19-1014	Bringing Outdoor and Occupational Teaching to Students and Riparian Program	Hood Canal School District	\$136,490	\$106,504	\$242,994	\$136,490
3	48.00	19-1074	Mountain Workshops: Pierce, Kitsap, King, Thurston	The Mountaineers	\$150,000	\$54,075	\$204,075	\$150,000
4	47.71	19-1029	Boys Outdoor Leadership Development/Girls Outdoor Leadership Development	YMCA of Greater Seattle	\$150,000	\$1,734,268	\$1,884,268	\$150,000
5	46.71	19-1072	Outdoor Adventure Program	Yakima Valley Farm Workers	\$150,000	\$70,468	\$220,468	\$43,510 1
6	46.43	19-1107	Eco-Kayaking on the Thea Foss Waterway	Foss Waterway Seaport	\$90,287	\$217,021	\$307,308	Alternate
7	46.29	19-1246	Outdoor School for All 2.0: Expanding Reach	University of Washington Mount Rainier Institute	\$130,000	\$130,000	\$260,000	Alternate
8	45.86	19-1272	Lummi Youth Living and Protecting Schelangen	Lummi Nation	\$149,483	\$50,009	\$199,492	Alternate
9	45.71	19-1048	Nature EdVentures	Wild Whatcom	\$116,288	\$121,620	\$237,908	Alternate
10	45.57	19-1163	Cascades to Waves: King County Youth Leadership Development	The Service Board	\$112,498	\$37,502	\$150,000	Alternate
11	45.43	19-1177	Washington Expansion	Big City Mountaineers	\$150,000	\$111,716	\$261,716	Alternate
11	45.43	19-1264	Branch Out, Year 2	Refugee Women's Alliance	\$150,000	\$79,292	\$229,292	Alternate
13	45.29	19-1027	Rock the Park Summer Camp-Magnuson Park	Associated Recreation Council	\$87,188	\$73,201	\$160,389	Alternate
14	44.00	19-1378	Kittitas Environmental Education Network Connects Middle Schoolers to Nature	Kittitas Environmental Education Network	\$133,660	\$44,700	\$178,360	Alternate
15	42.00	19-1318	Outdoor Youth Leadership in Seattle	Seattle	\$111,935	\$94,000	\$205,935	Alternate
16	39.57	19-1305	Traveling Naturalist	Wenatchee River Institute	\$142,142	\$69,550	\$211,692	Alternate
17	39.14	19-1011	San Juan Islands Youth Conservation Corp	San Juan Island Conservation District	\$150,000	\$50,000	\$200,000	Alternate
18	37.57	19-1309	The HOPE Program	Family Support Center	\$150,000	\$122,968	\$272,968	Alternate
19	36.57	19-1456	Camp Bishop Outdoor Education and Recreation	YMCA of Grays Harbor	\$80,000	\$96,000	\$176,000	Alternate
20	36.14	19-1299	Opportunities Outdoors	Stevens County	\$118,620	\$41,900	\$160,520	Alternate
21	35.00	19-1110	Walla Walla Valley Outdoor Youth Adventures	United Way of Walla Walla	\$121,117	\$67,530	\$188,647	Alternate

No Child Left Inside
Tier 3
Preliminary Ranking
2019

Rank	Score	Project Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total	Recommended Funding
22	29.57	19-1266	Kids and Kokanee Growing Watershed Stewards in King County	Trout Unlimited Incorporated	\$139,850	\$64,130	\$203,980	Alternate
¹ Partial Funding					\$2,839,558	\$3,746,772	\$6,586,330	\$600,000

No Child Left Inside Tier 3

Evaluation Scores
2019

	Question	1	2	3	4	5	6	
Rank	Project Name	Youth	Program	Partnerships	Sustainability of Program	State Parks and Public	Military and Veteran Families	Total
1	Youth Leadership Adventures	12.86	18.86	8.86	4.29	4.29	1.57	50.71
2	Bringing Outdoor and Occupational Teaching to Students and Riparian Program	13.71	17.14	8.00	4.29	4.43	1.57	49.14
3	Mountain Workshops: Pierce, Kitsap, King, Thurston	11.57	16.57	9.71	4.29	4.43	1.43	48.00
4	Boys Outdoor Leadership Development/Girls Outdoor Leadership Development	11.57	17.14	8.29	4.00	4.71	2.00	47.71
5	Outdoor Adventure Program	13.71	14.86	8.57	3.71	4.43	1.43	46.71
6	Eco-Kayaking on the Thea Foss Waterway	14.57	16.00	8.86	3.57	2.71	0.71	46.43
7	Outdoor School for All 2.0: Expanding Reach	11.57	18.29	7.14	4.43	4.14	0.71	46.29
8	Lummi Youth Living and Protecting Schelangen	14.57	14.86	7.71	3.71	4.14	0.86	45.86
9	Nature EdVentures	12.43	16.57	8.57	3.86	4.00	0.29	45.71
10	Cascades to Waves: King County Youth Leadership Development	14.14	17.14	6.57	3.29	3.57	0.86	45.57
11	Washington Expansion	13.71	16.00	7.43	4.00	3.71	0.57	45.43
11	Branch Out, Year 2	15.00	14.29	8.29	3.71	4.14	0.00	45.43
13	Rock the Park Summer Camp-Magnuson Park	14.57	15.43	7.43	4.00	3.57	0.29	45.29
14	Kittitas Environmental Education Network Connects Middle Schoolers to Nature	10.29	16.57	8.00	3.14	4.14	1.86	44.00
15	Outdoor Youth Leadership in Seattle	11.57	14.86	7.43	3.57	4.00	0.57	42.00
16	Traveling Naturalist	12.86	13.71	6.29	2.86	3.57	0.29	39.57
17	San Juan Islands Youth Conservation Corp	8.14	13.71	8.57	3.71	4.29	0.71	39.14
18	The HOPE Program	13.71	10.86	6.29	2.86	2.43	1.43	37.57
19	Camp Bishop Outdoor Education and Recreation	11.57	12.57	5.71	3.29	2.14	1.29	36.57
20	Opportunities Outdoors	10.29	12.00	7.43	2.43	3.00	1.00	36.14
21	Walla Walla Valley Outdoor Youth Adventures	9.86	9.71	8.86	2.71	3.00	0.86	35.00
22	Kids and Kokanee Growing Watershed Stewards in King County	7.29	9.14	5.71	3.14	3.57	0.71	29.57

Advisory Committee Scores Questions 1-6

No Child Left Inside Grants Awarded 2019

Benton County

Grants Awarded: \$25,000

Benton City Helping Youth Kayak, Hike, and Standup Paddle

Grant Awarded: \$25,000

Benton City will use this grant to provide 472 local youth, ages 10-19, with eight three-outing kayak sessions, eight three-outing standup paddle board sessions and 14 three-outing hiking sessions. Water activities will start from Sportsman Park, paddling on the Yakima River. Hikers will be bussed to three nearby publicly owned trails. The city will buy kayaks, paddleboards, paddles, life vests, and a trailer. The project will also include transportation, and hiring qualified leaders and program assistants. The project will promote healthy lifestyles, outdoor safety, positive social relationships, and lifelong recreational skills. This program is the only non-sports-team outdoor programming in Benton City, where 64 percent of the Kiona-Benton School District's 1,500 students are eligible for free-and-reduced lunch, and 17.9 percent of families with children under the age of 18 live in poverty. The City will contribute \$18,030 in cash and donations of materials. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1123)

Clark County

Grants Awarded: \$15,100

Lifeline Connections Enhancing Outdoor Education at Camp Mariposa

Grant Awarded: \$15,100

Lifeline Connections will use this grant to buy hiking boots, socks, digital cameras, water bottles, daypacks, hiking guidebooks, and transportation for kids ages 9-12 as part of six two-day weekends at the Lewis River Campground in Yacolt and Moulton Falls Regional Park. The weekend workshops will provide kids the knowledge, tools, and coping skills to prevent substance use disorder and encourage problem-solving, teamwork, and physical and mental health. Activities will include hiking, nature photography, and sleeping in rustic cabins. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1207)

No Child Left Inside Grants Awarded 2019

Cowlitz County

Grants Awarded: \$24,998

Youth and Family Link Program Helping Kids Explore the Outdoors

Grant Awarded: \$24,998

Youth and Family Link Program will use this grant to serve more than 600 underserved students in Longview, Kelso, and Cowlitz Counties as part of its Outdoor Explore project. The program uses combines outdoor recreation with lessons in science, technology, engineering, and math to help students develop new skills and a lifelong passion for outdoor activities. Students will spend an average of 16 hours per week in the summer and 4 hours per week in the school year doing activities like kayaking, orienteering, outdoor cooking, archery, swimming, canoeing, geocaching, fishing, and hiking. Youth and Family Link Program will contribute \$22,151 in a state grant and donations of cash. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1179)

Chelan County

Grants Awarded: \$4,200

Cascadia Conservation District Getting Kids in the Creek and Forest

Grant Awarded: \$4,200

Cascadia Conservation District will use this grant to help more than 300 10th-grade students and 1,500 8th-grade students connect with natural resource management professionals to study the health of local streams, collect samples, and better understand forest health and wildfire history. Following field trips with forest experts, students will use playdough to build their own forests, incorporate slope steepness, dry or wet soils, and dense or sparse tree stands. Working with instructors and a local fire department, the students will learn about wildfire risk and forest fires. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1071)

Grays Harbor

Grants Awarded: \$9,160

Ocean Shores Providing Fun Summer Opportunities for Ocean Shores Youth

Grant Awarded: \$9,160

The City of Ocean Shores will use this grant to buy tablets, backpacks, compasses, binoculars, safety vests, rain ponchos, magnifying glasses, field books, and other supplies to help 80 kids ages Kindergarten to 8th grade participate in outdoor programing. The educational three-week

No Child Left Inside Grants Awarded 2019

program will incorporate science, technology, engineering and math with outdoor recreation, community service, and cultural enrichment opportunities. With support from the Coastal Interpretive Center, the program will include four field trips to local beaches, Damon Point, a local hatchery, and the Quinault Rain Forest. The program will help youth gain leadership and socialization skills, inspire self-esteem, learn and provide an enriched outdoor experience. The City will contribute \$39,395 in cash, in-kind services, and donations of labor. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1181)

Jefferson County

Grants Awarded: \$49,980

Camp Beausite NW Helping Youth with Disabilities Experience Camp

Grant Awarded: \$25,000

Camp Beausite NW will use this grant to create six to eight overnight camps, each for 20 youth aged 6-19 with disabilities, at its camp in Chimacum. Camp Beausite NW's programs help youth with disabilities swim, beachcomb, ride horses, explore trails, visit Fort Worden and other parks, and go on field trips to learn about the Salish Sea, study the night sky, and watch wildlife. Camp participants will also do nature-based arts and crafts, make birdhouses, take part in scavenger hunts, and talent nights on the camp's outdoor stage. Campers also will be visited by Discovery Bay Wild Bird Rescue to learn about birds. The camp also will coordinate mini camps focusing on plants for birds, bees, and butterflies; astronomy; nature-based theatre, and the northwest marine environment. Camp Beausite NW will contribute \$16,000 in in-kind services and donations of equipment, labor, and materials. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1059)

Northwest Watershed Institute Fostering Environmental Stewardship in Olympic Peninsula Young Leaders

Grant Awarded: \$24,980

Northwest Watershed Institute will use this grant to help 20 underserved students from rural Olympic Peninsula spend at least 90 hours each serving as a youth crew leader for ten natural-resource groups in east Jefferson County. Teens will attend a weeklong, overnight leadership camp at Fort Flager State Park, where they'll explore marine, freshwater and forested environments with professional natural resource experts. At two new outdoor sites each day, students will hike in forests, wade streams, explore wetlands, dig for shellfish in tidelands, and paddle on a lake. During the school year, teens will earn high school graduation credits by serving as crew leaders on their mentors' projects. The Institute will contribute \$29,900 in in-kind services and donations of labor. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1301)

No Child Left Inside Grants Awarded 2019

King County

Grants Awarded: \$446,970

King County Helping Kids Get Out and Learn

Grant Awarded: \$17,770

King County Parks' White Center Teen Program will use this grant to help 100 local youth participate in its Get out and Learn (GOAL) program between Fall 2019 and Summer 2021. The program includes outdoor education at the White Center Community Center and ten field trips to national, state, county, and city parks, where youth can hike, camp, bike, kayak, snowshoe, and watch wildlife. The program teaches youth about leadership, problem solving, teamwork, water safety, environmental awareness, and nutrition. The County will contribute \$20,000 in equipment, staff labor, materials, and in-kind services. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1267)

Young Women Empowered Connecting Young Women to Nature

Grant Awarded: \$75,000

Young Women Empowered will use this grant to fund its Nature Connections program, which provides women ages 12-18 with outdoor recreation, environmental education, and stewardship activity programs. About 70 percent of Young Women Empowered participants are first- or second-generation immigrants and 85 percent are minorities. As part of Nature Connections, youth and mentors will learn about the natural world as they hike, rock climb, backpack, camp, snowshoe, kayak, garden, engage in hands-on stewardship, and more. Young Women Empowered provides expert guidance, safety, cultural respect, transportation, and meals for all activities. Young Women Empowered will contribute \$136,356 in private and local grants and donations of labor and materials. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1135)

Greenplay Northwest Developing the Willow Project for Homeless Children

Grant Awarded: \$25,000

Greenplay Northwest will use this grant to develop and implement The Willow Project, a nature-based program for homeless children up to 6 years old and their caregivers. Mentors will meet with 60 children and their caregivers, who are living in shelters in southeast King County, once a week to facilitate outdoor activities such as nature immersion, sensory play, walking and wandering, guided nature art, and story and songs. The goal is to mitigate the harmful effects of negative childhood experiences by connecting homeless kids to the many benefits provided by spending time in nature. The mentors also will provide rain boots and educational resources on

No Child Left Inside Grants Awarded 2019

the benefits of nature play to reduce the barriers for homeless children to get outside. Greenplay Northwest will contribute \$9,000 in another grant and donations of cash. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1254)

Peak 7 Adventures Expanding the Seattle Rock Climbing Program

Grant Awarded: \$4,200

Peak 7 Adventures will use this grant to fund expansion and continuation of the Seattle Rock Climbing program, providing guide services, gear, and trip scholarships to organizations serving low-income and marginalized youth in King County and the surrounding areas. Populations served include youth in treatment for addiction; in correction programs; who are homeless; who identify as lesbian, gay, bisexual, transgender, or questioning; who are refugees; and who are low-income. Most participants are 11 to 18 years old. Peak 7 Adventures teaches beginning climbing techniques, encouraging respect for the environment and emphasizing lessons from the activity that apply to daily life. The goal of the program is to break down barriers that prevent kids from getting outside by offering low-cost, high-quality outdoor climbing trips. The rock climbing trips provide an adventure experience that builds self-confidence, fosters community growth, and boosts mental and physical health through exercise and connection to nature. Peak 7 Adventure served 265 participants in 2018, and has served more than 1,700 since it started in 2010. Peak 7 Adventures will contribute \$9,826 in donations of cash and labor. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1288)

The Mountaineers Offering Mountain Workshops

Grant Awarded: \$150,000

The Mountaineers will use this grant to offer Mountain Workshops, which provides outdoor experiences for at-risk and low-income youth, ages 6 to 20, who otherwise could not afford outdoor adventures. Mountain Workshops offer year-round outdoor activities such as rock climbing, hiking, camping, cooking, and snowshoeing in state and national parks. The Mountaineers partner with local youth-serving agencies to deliver single- or multi-day experiences. The Mountaineers will contribute \$54,075 in a private grant and donations of labor and materials. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1074)

No Child Left Inside Grants Awarded 2019

North Seattle Family Resource Center

Grant Awarded: \$25,000

Offering a Summer of Outdoor Activities for Minority, Low-income Kids

The North Seattle Family Resource Center will use this grant to offer its summer outdoor recreation program for 230 minority, low-income youth. The Center will offer camping, kayaking, hiking, cooking outdoors, beachcombing, and nature walks in state parks. The goal is to empower youth by giving them the tools to boost self-esteem, become leaders in their communities, improve their grades, and overcome fears of outdoor recreation. The North Seattle Family Resource Center will contribute \$7,895 in staff labor and in-kind services. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1278)

YMCA of Greater Seattle

Grant Awarded: \$150,000

Offering Outdoor Leadership Programs

The YMCA of Greater Seattle will use this grant to offer BOLD & GOLD, outdoor leadership development programs (OLD). The boys' BOLD and the girls' GOLD is expected to serve 2,000 youth and takes place in the summer, during the school year, and on weekends. Participants benefit from unique recreational experiences such as backpacking, camping, rock climbing, kayaking, orienteering, river rafting, mountaineering, art, yoga, music, and creative writing—with environmental outdoor educational components woven into each adventure. The mission of BOLD & GOLD is to inspire leadership, courage, and friendship in young people from different backgrounds through outdoor adventures. The program has helped youth develop tools to resist or leave gangs, reach out for help with mental illness, and stay in school. The YMCA will contribute \$1.7 million in donations of cash. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1029)

Mason County

Grants Awarded: \$136,490

Hood Canal School District

Grant Awarded: \$136,490

Offering B.O.O.T.S. and Riparian Enhancement Program

The Hood Canal School District will use this grant to offer its Bringing Outdoor and Occupational Teaching to Students (BOOTS) and Riparian Enhancement Program. The yearlong, program exposes students to the region's natural beauty and resources through hands-on learning. The program combines adventure-based activities, such as hiking, wilderness backpacking, kayaking, and climbing with a place-based outdoor environmental science

No Child Left Inside Grants Awarded 2019

curriculum. Each program holds the guiding principle that direct experience in nature, with a strong experiential component, is inherently motivating and rewarding to youth. The school district will contribute \$106,504 in a state appropriation and donations of labor. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1014)

Pierce County

Grants Awarded: \$144,962

Catholic Community Services Tacoma

Grant Awarded: \$25,000

Helping Youth Who Live in Foster Homes Explore Washington

Catholic Community Services Tacoma will use this grant to help 250 youth who live in foster homes to explore the world around them. Youth will take day trips to state and city parks, learn about how the salmon spawn, and visit Snoqualmie Pass to experience the snow. Students will kayak at Boston Harbor, learn about marine life on the Puget Sound, and visit Northwest Trek to learn and experience wildlife. Each trip will environmental education, water safety tips, and an introduction to Leave No Trace principles. In addition to an increased awareness of the outdoors, kids will also gain improved physical and mental well-being and opportunities to grow their self-esteem. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1156)

Multicultural Child and Family Hope Center

Grant Awarded: \$25,000

Investing in Kids' Outdoor Experiences in the Tacoma Area

The Multicultural Child and Family Hope Center will use this grant to help about 300 children participate in its Tacoma Outdoor Learning Opportunities program. The program runs from June to August and focuses on serving children of parents in substance abuse recovery or mental health services, children ages 3-5 in its summer preschool program, and children in grades kindergarten to eighth grade, including those in foster homes and staying with other family members. The program encourages social emotional development, a healthy lifestyle, and enthusiastic learning, and models how to invest in their environment. Activities include outdoor experiments, field trips and family activities. Students will be educated about, exposed to, and then provided opportunities to help care for developed, marine, and historical locations. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1328)

Hope Inspired Change

Grant Awarded: \$25,000

Helping Girls Find Therapy in Biking

No Child Left Inside Grants Awarded 2019

Hope Inspired Change will use this grant to support its Therapy on Wheels program, which will serve 10 girls of color ages 12 to 17 for 36 weeks, starting in June. Therapy on Wheels provides therapeutic support to girls in an outdoor setting and pairs it with outdoor recreation activities, such as cycling. The program introduces girls to cycling, improves their physical well-being, teaches them road safety, and bike maintenance, all while exploring their community and the world around them. Girls will learn leadership skills, build self-esteem, confidence, and learn how to become productive citizens while engaging positively with adults and peers. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1329)

Pierce County Parks and Recreation

Grant Awarded: \$69,962

Giving Rural Pierce County Youth Access to the Outdoors

Pierce County Parks and Recreation will use this grant to provide court-associated youth in rural Pierce County access to nature and outdoor recreation experiences. Teens, ages 13-17, will participate in a six 7-hour sessions once a week throughout the program. Sessions will focus on environmental education, leadership, hands-on stewardship service projects, and activities such as rock climbing, canoeing, fishing, hiking, etc. Five sessions will occur in a regional park in the youth's local community, with one week to a state-park destination. The County will contribute \$87,260 in in-kind services. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1112)

San Juan County

Grants Awarded: \$24,963

Lopez Island Family Resource Center

Grant Awarded: \$24,963

Getting Lopez Island Youth Outside

Lopez Island Family Resource Center will use this grant to help 300 underserved youth ages 2-18 living on Lopez Island participate in its Youth Outdoor Education program. Year-round programming includes after-school activities and summer workshops outside that engage youth in nature conservation, orienteering, and awareness of the Salish Sea and surrounding environment. The program aims to improve youth self-esteem, community involvement, and environmental stewardship. The Center will contribute \$60,865 in donations of cash, and donation of labor. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1076)

No Child Left Inside Grants Awarded 2019

Skagit County

Grants Awarded: \$25,000

The Salish Sea School Investing in the Future Salish Sea Stewards

Grant Awarded: \$25,000

The Salish Sea School will use this grant to help 65 youth in 9th-12th grade participate in its Guardians of the Sea program, a boat-based, marine conservation ecology program. The program includes five four-day excursions in the summer and eight fall, winter, and spring, two-day weekends, and additional seasonal daily eight-hour adventures. Lessons will include Salish Sea history, state standards, citizen science, and mindfulness in nature techniques. The School will contribute \$71,807 in cash, a state grant, and donations of cash. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1050)

Snohomish County

Grants Awarded: \$20,958

Edmonds School District Expanding Edmonds School District Learning Outside

Grant Awarded: \$20,958

Edmonds School District will use this grant to serve 28 at-risk, low-income students annually as part of its Interdisciplinary Studies Environmental Program. Students will head outdoors to learn about environmental science, social studies, physical education, English, health and art, while also improving attendance, teamwork and self-esteem. A credit-baring program is held during the spring quarter (early April to late June), and a year-round extracurricular club further supports the program. Activities include hiking, backpacking, and camping while teaching students about civic engagement, native plant identification, first aid, CPR, camp skills, and teamwork. Students will enjoy journaling, sketching, and reading. On average, students participate in 360 hours of programming annually. The School District will contribute \$69,362 in a state appropriation, in-kind services, and donations of cash, equipment, and labor. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1025)

Spokane County

Grants Awarded: \$104,580

Big Brothers Big Sisters of the Inland Northwest Empowering Youth through Mentorship

Grant Awarded: \$17,261

Big Brothers Big Sisters of the Inland Northwest will use this grant to support its region-wide initiative, "mPwoer," which combines lifelong benefits of 1-to-1 mentoring with outdoor

No Child Left Inside Grants Awarded 2019

recreation, group activities, access to equipment, and case management services. Big Brother Big Sisters of the Inland Northwest has found that in its 50+ years serving Spokane and its surrounding rural communities, the time children (“Littles”) spend with their mentor (“Bigs”) is often the first and only chance they have to get outdoors. Big Brothers Big Sisters will contribute \$56,880 in donation of labor. Visit RCO’s online Project Snapshot for [more information and photographs of this project](#). (19-1026)

Camp Fire Inland Northwest Council Helping Spokane County Kids Come to Summer Camp

Grant Awarded: \$62,337

Camp Fire Inland Northwest will use this grant to expand opportunities for outdoor education in Spokane County, creating access to Camp Fire’s outdoor activities for 1000 low-income urban Spokane youth ages 5-14 over two years. The goal of this program is to get youth outside and expand youth leadership and environmental education. Children will participate in camping, hiking, boating, swimming, fishing, archery, pacing, orienteering, knife safety, whittling, fire building, and camp cooking. Children enrolled in other summer and after-school programs in the community will also attend two Camp Fire camps and Riverside State Park. About 450 children will attend Camp Dart-Lo summer day camp in Spokane County and 60 children will attend overnight summer camp at Camp Sweyolakan on Lake Coeur d’Alene, just outside of Spokane County. During the school year, 490 children will benefit from programming at Dart-Lo and Riverside State Park. The Council will contribute \$55,786 in in-kind services and donations of cash. Visit RCO’s online Project Snapshot for [more information and photographs of this project](#). (19-1139)

Eastern Washington University Educating Cheney Youth about the Palouse Prairie Environment

Grant Awarded: \$24,982

Eastern Washington University will use this grant to engage about 700 4th-8th grade students in Cheney in outdoor education curriculum on native ecosystems as part of its Palouse Prairie Restoration and Education Program. The 2019-2020 academic year program will include field trips to Steptoe Butte State Park and Turnbull National Wildlife Refuge. Students will also grow native plants and contribute to a 150-acre Eastern Washington University Palouse prairie restoration site. The program develops students’ understandings of and appreciation for native ecosystems through hands-on outdoor activities. Most students in the Cheney community don’t receive outdoor environmental education in elementary and middle grades. Despite living near state and national parks, there are no outdoor field trips and many teachers haven’t worked with outdoor environmental curriculum. With 98 percent of Palouse prairie habitats transformed into farmland, it is critical to educate future generations on the importance of preserving native

No Child Left Inside Grants Awarded 2019

ecosystems. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1063)

Thurston County

Grants Awarded: \$149,931

Garden-Raised Bounty Cultivating Youth and Food in the South Sound

Grant Awarded: \$75,000

Garden-Raised Bounty will use this grant to engage more than 200 youth in agriculture-based dropout prevention and re-engagement programs in Thurston and Pierce Counties. With their hands in the soil, youth find greater self-esteem, self-care, academic confidence, and a profound sense of environmental and civic responsibility. This project will engage 80+ youth in seven weeks of farm-based job training and outdoor experiential education in the summers of 2019 and 2020, earning a \$1,000 employment-training stipend and one Career Technical Education (CTE) credit in sustainable agriculture. It will engage 120+ middle and high school students in 360-720 hours of outdoor farm-to-school CTE classes during the next 2 academic years; and 70+ General Education Development (GED) students in 140 hours of farm-based job training, leadership development and GED attainment in a new program in the next two school years, earning up to \$1,000 stipend. Garden-Raised Bounty will contribute \$594,000 in a state appropriation. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1084)

Nisqually River Foundation Helping Nisqually Tribal Youth Explore and Connect

Grant Awarded: \$74,931

Nisqually River Foundation will use this grant to help up to 100 students from the Nisqually Indian Tribe's Youth Services Program and up to 40 students from the Wa He Lut Indian School access environmental education in their home watershed. Youth will gain new exposure to outdoor recreation, traditional foods, outdoor survival skills and the power of their treaty rights. The program will include a combination of stewardship and recreation with a minimum of monthly meetings year-round. Activities will include hiking, camping, river rafting, horseback riding, snowshoeing, traditional cultural knowledge, and local food sources. The Foundation will contribute \$63,387 in in-kind services and donations of labor. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1094)

No Child Left Inside Grants Awarded 2019

Yakima County

Grants Awarded: \$43,510

Yakima Valley Farm Workers Using After-School Programming to Get Kids Outdoors

Grant Awarded: \$43,510

Yakima Valley Farm Workers will use this grant to support after-school programming that gives meaningful outdoor experiences to youth who have little or no access to Washington's State and National Parks. The program focuses on providing services to underserved, low-income, at-risk youth in the lower valley area of Yakima County. Activities include hiking, camping, swimming, backpacking, outdoor cooking, and environmental outdoor education. Each adventure is the culmination of a place-based curriculum emphasizing physical health as well as academic, social, and emotional growth. Yakima Valley Farm Workers will contribute \$70,468 in a federal grant. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1072)

Whatcom County

Grants Awarded: \$124,200

Burlington-Edison Schools Sending Kids to Mountain School

Grant Awarded: \$4,200

Burlington-Edison Schools will use this grant to send 154 fifth graders in the Burlington Edison School District to Mountain School, a 3-day, 2-night outdoor program of the North Cascades Institute. Mountain School is an opportunity for students, many of whom are non-native English speakers, at three Burlington Edison schools to develop a sense of place in the Skagit Valley and learn more about the outdoors. Led by professional educators, masters of education students, and park rangers, the program gives students a new understanding and appreciation for the outdoors and a renewed sense of self-confidence. The School District will contribute \$34,566 in in-kind services. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1127)

North Cascades Institute Fostering Youth Leaders in the North Cascades

Grant Awarded: \$120,000

North Cascades Institute will use this grant to help underserved youth participate in Youth Leadership Adventures, which includes a series of eight and 12-day backcountry courses, the Northwest Youth Leadership Summit, internships, and mentorship. The program culminates trips in North Cascade National Park, national forests and state parks. During backcountry courses, students canoe, backpack, and participate in stewardship work while receiving training in

No Child Left Inside Grants Awarded 2019

recreation, leadership, science, and communication. Designed for students who have no prior outdoor experience, the North Cascades Institute provides all gear, food, and transportation. The Institute will contribute \$310,318 in a federal grant, local grant, private grant and donations of cash. Visit RCO's online Project Snapshot for [more information and photographs of this project](#). (19-1196)