

KIRKLAND PARK BOARD

Date: October 8, 2014

Time: 7:00 p.m.

Place: Council Chambers, City Hall

The mission of the Park Board shall be to provide policy advice and assistance to the Department of Parks and Community Services and City Council in order to ensure the effective provision of Parks and Community Services programs and facilities to the residents of the City of Kirkland.

AGENDA

1. **CALL TO ORDER**
2. **ROLL CALL**
3. **APPROVAL OF MINUTES**
September Park Board Meeting Minutes *5 minutes*
4. **ITEMS FROM THE AUDIENCE** *5 minutes*
5. **REVIEW OF ACTION ITEMS**
No items
6. **PRESENTATIONS**
No items
7. **COMMUNICATIONS** *5 minutes*
 - a. Correspondence
 - b. Staff Reports
 - October update
 - c. Committee Reports
 - d. Comments from the Chair
8. **UNFINISHED BUSINESS**
 - a. Aquatics, Recreation and Community (ARC) Center Project Update *40 minutes*
Topic: Receive update on ARC Center Project
Action: Discussion only
 - b. Off-leash Hours in Kirkland Parks *10 minutes*
Topic: Discuss request to consider off-leash hours in select Kirkland parks
Action: Discussion only
 - c. Seattle Tilth Agreement for Use of McAuliffe Park *10 minutes*
Topic: Receive update on agreement with Seattle Tilth
Action: Discussion only

- d. Committee Assignments *10 minutes*
Topic: Park Board appoint representatives to neighborhood associations
Action: Discussion only

9. **NEW BUSINESS**
No items

10. **GOOD OF THE ORDER** *5 minutes*

11. **ADJOURNMENT** *Estimated meeting completion: 8:45 p.m.*
Next meetings:
November 12, 2014
December 10, 2014
January 14, 2015

KIRKLAND PARK BOARD

Minutes of Regular Meeting

September 10, 2014

1. CALL TO ORDER

The September Park Board regular meeting was called to order at 7:00 p.m. by Chair Adam White.

2. ROLL CALL

Members present: Chair Adam White, Vice Chair Kevin Quille, Sue Contreras, Sue Keller, Ted Marx, Rick Ockerman, Jim Popolow and Rosalie Wessels.

Staff present: Michael Cogle, Jason Filan, Kelsey Hayes and Jennifer Schroder.

Recording Secretary: Cheryl Harmon

3. APPROVAL OF MINUTES

The minutes of the August 13th meeting were reviewed. Mr. Ockerman moved to approve the minutes as presented. Ms. Wessels seconded. Motion carried (8-0).

4. ITEMS FROM THE AUDIENCE

Tim Irvin

5. REVIEW OF ACTION ITEMS

No items.

6. PRESENTATIONS

No items.

7. COMMUNICATIONS

a. Correspondence

No items.

b. Staff Reports

Mr. Filan answered questions regarding the status of the grant submitted for boat launch repairs and increased boating fees.

Ms. Hayes answered a question related to youth basketball registration.

c. Committee Reports

Mr. Quille reported on Dennyfest held at O.O. Denny Park.

Ms. Wessels requested that committee assignments be added to an upcoming agenda.

Ms. Contreras attended the South Rose Hill/Bridle Trails neighborhood meeting.

Mr. Marx reported on Dennyfest.

d. Comments from the Chair

Mr. White attended meetings related to the Aquatics, Recreation and Community Center.

8. UNFINISHED BUSINESS

a. Edith Moulton Park Master Plan

Mr. Cogle reintroduced Curtis LaPierre of Otak who shared feedback received at the August open house meeting held at Edith Moulton Park and asked the Board for further questions prior to bringing the draft plan to the October meeting.

b. Aquatics, Recreation and Community Center Project Update

Ms. Schroder reintroduced Lauren Livingston of The Sports Management Group and Don Samdahl and Will Lisska of Fehr and Peers. Staff and the consultant team presented an overview of the draft building concept plan for the Aquatics, Recreation and Community (ARC) Center and presented a traffic impact analysis of the two proposed ARC Center sites.

A public comment period was opened. Comments were heard from the following:

Elaine Darling
Belinda Mastrangelo
John Putt
Phil Boulton
Ken Albinger
Lindsay Godfrey
Sally Anacker
Rick Colella
Jon Ericson
Tim Irvin
Chris Lautman
Nattolie Sinclair
Carrell Quinn
Matt McCauley
Sacha Bailey
Jamie Rector
Shannon Matlock
Loita Hawkinson
Karl Vos
Denise DesHarnais
Angela Pifer
Andy Chien

Diane Palfreyman
Doug Rough
Jim Parker

The Board discussed and shared preferences of facility specifications. The Board discussed and shared facility locations.

Mr. Ockerman moved to recommend to City Council that the ARC Center facility have a 50-meter pool, two gymnasiums, an elevated jogging track, a moveable swimming pool bulkhead, wiring for solar panels, LEED certification, a rooftop deck, 300-seat capacity banquet area as additions to the 87,000 square foot facility recommended by the consultant. Ms. Keller seconded. Motion carried (8-0).

Mr. Quille moved to request that City Council allow additional time to explore alternate sites for the ARC Center. Mr. Marx seconded. Motion carried (6-2; yes: Contreras, Keller, Marx, Popolow, Quille, Wessels; no: Ockerman, White).

Mr. Quille moved to request that City Council provide a timeline in which to identify an appropriate alternative location for the ARC Center. Mr. Marx seconded. Motion carried (6-2; yes: Contreras, Keller, Marx, Popolow, Quille, Wessels; no: Ockerman, White).

9. NEW BUSINESS

No items

10. GOOD OF THE ORDER

Comments were made about

11. ADJOURNMENT

Mr. Ockerman moved to adjourn. Ms. Wessels seconded. Motion carried (8-0). Meeting was adjourned at 11:06 p.m.

Jennifer Schroder, Director
Parks and Community Services

Adam White, Chair
Park Board

CITY OF KIRKLAND
 Department of Parks & Community Services
 505 Market Street, Suite A, Kirkland, WA 98033 425.587.3300
 www.kirklandwa.gov

To: Park Board
From: Jennifer Schroder, CPRP, Director
Date: October 3, 2014
Subject: October Staff Update

RECREATION DIVISION

- A comparison of revenue for the first nine months continues to an increase. September was a very good month for recreations revenues, contributing to over \$108,000 above last year at this time.

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	TOTAL
2013	\$48,715	\$35,086	\$293,350	\$145,766	\$117,807	\$121,050	\$48,557	\$140,923	\$77,422	\$1,028,679
2014	\$46,858	\$37,019	\$357,149	\$150,639	\$122,939	\$125,830	\$71,072	\$137,798	\$88,198	\$1,137,502
variance	(\$1,857)	\$1,932	\$63,799	\$4,873	\$5,132	\$4,780	\$22,515	(\$3,125)	\$10,776	\$108,823

North Kirkland Community Center

- Enrollment for fall classes at the North Kirkland Community Center has been steady, with currently just under 1,200 registered participants. Yet despite small increases to the maximum number of participants per class, and the addition of six classes to accommodate waitlist participants, there are still 127 people on waiting lists.
- Dance classes improve memory, balance, coordination and overall well-being. That must be why 83 participants are currently enrolled in adult dance classes at NKCC. Classes include Belly Dance, Hula, West Coast Swing and Night Club Two-Step.
- McAuliffe Park Outdoor Preschool, which made its debut in September, welcomes preschoolers to spend 50% of each day outside, rain or shine. Currently 12 students are enrolled and are exploring the beauty of this 12-acre park and discovering the wonders of the natural world that surrounds them.
- Kirkland Parks participated in the Eastside Homeschool PTSA's Homeschool Resource Fair on September 12th at the Carol Edwards Center in Woodinville. The event was a success with over 400 people in attendance and was a wonderful opportunity for staff to share with the homeschool community all of the opportunities Kirkland Parks provides for families to "Experience It" through our programs, classes and events.

Aquatics & Youth Sports

- Below is a table summarizing this summer’s activity at the City’s three guarded beaches:

	Waverly Beach	Houghton Beach	Juanita Beach	All Beaches
# of patrons in water	2,994	5,491	12,352	20,837
# of patrons on land/ potential swimmers	14,504	23,299	37,030	74,833
# of assists/ rescues of patrons	2	4	9	15
# of lifejackets loaned to patrons (lifejackets provide patrons with assistance reducing risk of accidents)	278	434	428	1,140
# of swim tests administered to patrons (swim tests determine what area is safe for a patron to swim reducing risk of accident)	612	710	446	1,768

- Beaches were guarded seven days per week from noon to 6:00 p.m. from July 1st through September 1st.
- Note: Attendance on land and in water is taken 5 times per day: 12pm, 1:30pm, 3:00pm, 4:30pm, and 6:00pm. It is possible patrons are counted multiple times throughout the day, depending on length of beach visit.
- The 2014 Kirkland Kids Triathlon, put on by City’s Recreation division staff, was held on September 13th at Juanita Beach Park. This non-competitive event provided an excellent opportunity for 115 youth to be active and experience the sport of triathlon. This event was very successful and participants shared they had a wonderful experience.
- Youth Basketball registration and planning is now in full swing. Nearly 250 boys and girls in 3rd through 6th grades are currently registered. Practices begin in December and games begin in January at schools within the Lake Washington School District. This program is a great way for youth to get active, learn teamwork and enjoy the sport of basketball.
- Pee Wee Basketball registration is now open for the fall and winter seasons. Currently, 84 participants, ages 2 ½ to 6, are registered for the fall season which begins October 25th. Pee Wee Basketball is designed to develop and improve preschoolers’ basketball skills and techniques. This program is a great first step into preschool sport!
- The City is currently accepting applications for 15 basketball referee and Pee Wee basketball coach positions. Staff will be hired for the season to referee youth basketball games and lead the Pee Wee basketball program.

Sports and Fitness

- The men’s softball low/mid division held their playoff tournament September 29th which concluded the softball season. The top four teams advanced to the single elimination tournament. Winners will receive championship t-shirts. The next opportunity to play Kirkland softball will be during the spring of 2015.
- The indoor volleyball league has started and is in its third week of play. There are 39 teams competing this season with another five teams on the waitlist. Unfortunately, due to lack of gymnasium space at the school district facilities, those on the waitlist cannot be accommodated.
- Five teams are participating in the City’s dodgeball league which will run from October 1st through December 3rd.

Peter Kirk Community Center

- The Finish Line Celebration for the Kirkland Steppers took place on September 29th. Fairwinds Redmond sponsored the event by providing a delicious lunch buffet to everyone who had participated. There were over 80 participants in this year’s program and staff are already looking forward to another successful season next year.

- Fall classes have begun and we are pleased with the participant numbers. Staff is excited to report that most of the PKCC van trips are sold out through the end of the year
- Recruitment for the Peter Kirk Advisory Board is underway, with four vacant seats to fill.

MAINTENANCE DIVISION

Notes from the Field

- The September 19th Day of Caring and the great number of volunteers it brought into the park system resulted in significant improvements at Heritage Park, refreshing the gravel pathways and cleaning garden areas; Juanita Beach Park, pulling milfoil and cleaning the beach, weeding, laying cardboard and mulching; and, North Rose Hill Woodlands Park, weeding along the fence line and pulling blackberry. Special thanks are extended to all the wonderful Microsoft and Forest Ridge School employees for their great help. Parks & Community Services staff also did a great job being organized with all the supporting tools, equipment and supplies to help make the day a success. This was a huge team effort between the Green Kirkland Partnership and Park Operations. Great job!!! Included are pictures of the day's activities.

Heritage Park – refreshing gravel pathways

Juanita Beach Park – beach clean-up

Juanita Beach Park – weeding and mulching

N. Rose Hill Woodlands Park – fence line

GREEN KIRKLAND PARTNERSHIP

Event Highlight

- Day of Caring at Juanita Beach Park: On Friday, September 19th, in collaboration with Park Maintenance and EarthCorps, 149 volunteers from Microsoft and Forest Ridge School gathered at Juanita Beach Park. Volunteers spent the day removing milfoil from Lake Washington, weeding landscaped beds, removing invasive plants from natural areas, and mulching with wood chips. This volunteer day was part of a county-wide effort through United Way's Day of Caring in which corporate, community and school groups volunteered with organizations throughout King County.

Before Event

Volunteer Pulling Ivy
Juanita Beach Park – Day of Caring

After Event

- In addition to the above event, 10 volunteer events were hosted in September by Green Kirkland Stewards, staff and EarthCorps. More information about these events and ongoing volunteer activities will be provided in next month's Park Board Report after data is entered and processed.
- The following table summarizes Green Kirkland Partnership events and other activities conducted by volunteers in August. It includes event volunteers and ongoing volunteers (ongoing field and administrative work).

Date	Park/Work	Group Name	Number of Volunteers			Hours	Dollar Equivalent ¹
			Adult	Youth	Total		
8/5	Cotton Hill Park	Symetra	5	0	5	15	\$340.35
8/9	N. Juanita Open Space	GK Stewards and volunteers	5	11	16	37.5	\$850.88
8/13	Crestwoods Park	GK Stewards and Juanita Creek Dentistry	6	5	11	22	\$499.18
8/23	Juanita Bay Park	GK Stewards and volunteers	8	4	12	30	\$680.70
8/23	Watershed Park	EarthCorps Partnership, LECC, Microsoft	14	11	25	100	\$2,269.00
August Ongoing		Administrative	3	0	3	31.5	\$714.74
August Ongoing		Field Work	24	0	24	131	\$2972.39
Total							\$8,327.24

¹ Dollar Equivalent = Hours x \$22.69

Park Highlight

- Crestwoods Park: After receiving a bevy of restoration crew attention and funding from Pearl Jam's efforts to mitigate the carbon from their 2009 World Tour (via Forterra), Crestwoods Park has settled into a new restoration rhythm set by its two Green Kirkland Stewards, Stacey Good and Judi Radloff. These two stewards host monthly volunteer events and have made significant headway in busting a blackberry bramble that lies along the northern portion of the soccer field in addition to maintaining the "Pearl Jam area". After a few years of plant growth and seed germination the planted areas of Crestwoods are beginning to resemble a healthy forest with young conifer trees and other native shrubs and groundcovers.

Crestwoods forest before restoration (2009)

Crestwoods forest enrolled in restoration (2014)

In the Field Highlight

- Forterra's Washington Conservation Corps crew wrapped up its final restoration days at Watershed Park and Juanita Beach Park as part of a Forterra US Forest Service grant. Overall, the WCC Crew worked 18 days this year in parks throughout the Green Kirkland Partnership, mostly in areas that are unsafe or unsuitable for volunteers to work.

Other Notable Items

- As part of its 20-Year Forest and Natural Area Restoration Plan update, Green Kirkland Partnership is working with Forterra and its consultant, American Forest Management, to start accessing and mapping open space and parks in Kirkland's newer neighborhoods. Work will include reassessing parkland areas currently in restoration to track progress since the first plan was developed in 2008. The updated plan is funded by a \$50,000 grant from King Conservation District.
- Green Kirkland staff members attended the Invasive Plant Conference at the UW Botanical Gardens on September 16th and 17th. The conference was a great opportunity to learn about new invasive plant research, emerging best management practices, and to network with other practitioners of invasive species removal. GKP staff is looking forward to integrating some of the things that they learned in the coming year.
- Green Kirkland's proposal to the UW-Restoration Ecology Network was accepted and GKP will be receiving a group of student to conduct restoration at Everest Park. GKP staff will present its proposed site to students on October 3rd at the UW-Center for Horticulture.

What's Coming up

- With the arrival of fall and rain, the Green Kirkland Partnership is preparing for planting season by working with Stewards and partners to create plant lists and order plants for October and November events. A majority of events during these two months will include planting opportunities for volunteers.
- Upcoming October Events
 - Mondays, October 6th, 13th, 20th and 27th at Everest Park, 10:30am-12:30pm. Contact Dave for more info: Dave_cheryl2@msn.com
 - Wednesdays, October 1st, 8th, 15th, 22nd and 29th at Carillon Woods, 9am-10am. Contact Lisa McConnell kirby994@frontier.com
 - Saturday, October 4th at Everest Park, 10am-1pm register at www.greenkirkland.org
 - Wednesday, Oct 8th at Crestwoods Park, 3pm-5pm register at www.greenkirkland.org
 - Saturday, October 11th at Kiwanis Park, 9am-noon. Register at www.greenkirkland.org
 - Saturday, October 11th at North Juanita Open Space, 10am-1pm. Register at www.greenkirkland.org
 - Saturday, October 18th at Juanita Heights Park, 10am-2pm. Register at www.earthcorps.org/volunteer.php
 - Saturday, October 25th at Juanita Bay Park, 10am-1pm. Register at www.greenkirkland.org
 - Saturday, October 25th at Juanita Heights Park, 9am-11am. Register at www.greenkirkland.org
 - Saturday, October 26th at Watershed Park, 1pm-3pm. Register at www.greenkirkland.org
- Photos of recent volunteer events can be viewed at www.facebook.com/GreenKirkPartnership

CITY OF KIRKLAND
Department of Parks & Community Services
505 Market Street, Suite A, Kirkland, WA 98033 425.587.3300
www.kirklandwa.gov

MEMORANDUM

To: Park Board

From: Jennifer Schroder, Director
Linda Murphy, Recreation Manager

Date: October 2, 2014

Subject: Aquatics, Recreation and Community Center Project Update

RECOMMENDATION

That the Park Board receives an update on the work plan for the Aquatics, Recreation and Community (ARC) Center Project, including:

- Debrief of September 16 City Council Study Session.
- Anticipated next steps related to site search, site analysis, and public outreach.

No action is requested from the Board at this time. The City Council will be considering a Resolution on October 21st which would provide formal direction to the Park Board and staff on the Council's desired next steps and timeline.

BACKGROUND DISCUSSION

Staff will lead the Board in a discussion and debrief of the recent City Council study session. Staff will also discuss and ask for feedback on some tentative next steps in the process related to the City's search for alternate sites, further public outreach, and other related tasks.

CITY OF KIRKLAND**Department of Parks & Community Services**

505 Market Street, Suite A, Kirkland, WA 98033 425.587.3300

www.kirklandwa.gov

To: Park Board

From: Michael Cogle, Deputy Director

Date: October 3, 2014

Subject: Consideration of Off Leash Hours in Kirkland Parks

RECOMMENDATION:

That the Board discuss next steps in considering Kirkland Dog Off-leash Group's (KDOG) proposal to allow limited off-leash hours in select Kirkland parks. Staff recommends formation of a working subcommittee comprised of Park Board members, KDOG leadership, and Parks staff to consider the proposal and make recommendations to the full Park Board at a later time.

BACKGROUND DISCUSSION:

At the Park Board's August meeting Traci Doering, Past President of KDOG, presented her organization's proposal to allow off-leash dog activity in select parks during specific times of the day. A copy of the KDOG presentation was included in the Board's August meeting packet and is [available online](#).

Staff would like to discuss with the Board the next steps that should be taken to consider this proposal. We would suggest that a working subcommittee be formed to study the proposal in greater detail and bring back more information and recommendations to the full Board at a time to be determined.

Tasks of the working subcommittee might include:

- Investigate available information.
- Develop site criteria.
- Organize site visits to existing parks in the region with designated off-leash hours, as well as potential Kirkland sites.
- Consider locations within Kirkland's park system that would be suitable for allowing off-leash activity.
- Consider and propose off-leash hours, days-of-the-week, and/or times of year.
- Consider stewardship and enforcement strategies.
- Recommend public outreach strategies.
- Other tasks as determined by the committee.

CITY OF KIRKLAND
Department of Parks & Community Services
505 Market Street, Suite A, Kirkland, WA 98033 425.587.3300
www.kirklandwa.gov

MEMORANDUM

To: Park Board

From: Jennifer Schroder, Director

Date: October 2, 2014

Subject: Agreement between Seattle Tilth and the City of Kirkland to provide public resources and urban agriculture center at McAuliffe Park

Recommendation:

That the Park Board receive an update of the Agreement for Use of McAuliffe Park to operate an urban agriculture center.

Background:

McAuliffe Park is an extraordinary landscape that has evolved from Kirkland's pioneer days to the present under the stewardship of the Langdon/Johnson and McAuliffe families, and now the City of Kirkland Parks and Community Services Department.

The City first purchased a small portion of the property in the 1990's, and the remainder in 2001, for a total of 11.6 acres. In 2005, the City retained Barker Landscape Architects to help master plan the park. The intent of the master plan (the Plan) is to preserve and enhance the heritage farmstead, gardens and overall unique character of the property. Development of the site is envisioned to support programming such as community gardening and education, forest restoration (native plant nursery), sustainability and other related activities. The Plan also focuses on enterprise opportunities, such as weddings, events and business meetings as a means of generating revenue to offset operating costs.

The site is currently used by the public primarily for informal picnicking and walking. Operationally, the site is used to store park maintenance equipment and supplies as well as support a neighborhood pea-patch program and a native plant nursery for plant stock used in natural area restoration projects within the Kirkland park system. In addition, the department's recreation division offers a limited number of classes on site.

A Request for Proposal (RFP) was advertised on December 20, 2013 for overall development, renovation, management and operation of McAuliffe Park as a public resource and urban agriculture center. Seattle Tilth's was the only proposal submitted.

Staff, along with Park Board Members, reviewed the proposal and conducted an interview with Seattle Tilth Executive Director Andrea Dwyer. The Parks, Public Works and Human Services Committee received an overview of the proposal on July 2, 2014.

Seattle Tilth

The mission of Seattle Tilth is to inspire and educate people to safeguard our natural resources while building an equitable and sustainable local food system.

Since 1977, Seattle Tilth has been a trusted source for organic gardening education in the region and has taught thousands of adults and children in hands-on educational programs. They have substantial experience in community garden projects, examples include developing and operating the Rainier Beach Urban Farm and Wetland Project, a City of Seattle partnership, as well as the Pickering Garden, a City of Issaquah partnership.

The Agreement

The term of the agreement is for 10 years with the option for two additional consecutive terms of 10 years.

Attached to the agreement is the proposal submitted in response to the City's RFP. It outlines a long term strategy to develop and fund McAuliffe Park as a vibrant, accessible and multi-faceted urban agriculture and learning center that engages and involves the community in a broad range of gardening and nutrition education programs, as well as expand opportunities to grow, harvest and access healthy, fresh produce. The initial scope of work is described in Exhibit A and summarized here:

- Establishing Master Recycler Composter Eastside trainings and outreach programs
- Introducing adult education organic gardening courses
- Introducing cooking and nutrition programming
- Community outreach to establish programming interest with Edible Kirkland, Kirkland Nourishing Networks, local schools, gardening groups, churches and other stakeholders

Seattle Tilth offices and certain programming will be located in the lower level of the building referred to as the office/car storage building. Currently, the upper floor is used for meetings and City of Kirkland recreation and education classes for youth. City programs will continue to be offered and staff will coordinate use of the upper section of the building with Seattle Tilth.

Utilities and tenant improvements specific to the needs of Seattle Tilth will be at its sole expense, unless otherwise mutually agreed to by the City.

Attachments:

- Exhibit A: scope of work
- Proposal McAuliffe Park Urban Farm Project

EXHIBIT A

McAuliffe Park Urban Farm Project

1. Deliverables

SEATTLE TILTH will provide the following:

Year One scope of work

McAuliffe Park is a unique location that is an excellent area to provide and expand further education and opportunity around growing, cooking, composting, and environmental programming. The existing physical attributes, such as a pea patch community garden and several outdoor, indoor, and semi-covered classroom areas, lend itself well in introducing Seattle Tilth programming. There are several areas that can potentially be developed into future farm and demonstration gardens. Initial scope of services for year one include:

1. **Establishing Master Recycler Composter (MRC) Eastside trainings and outreach programs**, targeting existing pea patch gardeners to educate about resource conservation and composting and expand the pea patch composting systems.
 - a. Cathy Anderson, manager of Kirkland Parks pea patches, indicated this is an area that all pea patch gardeners could benefit from immediately. Some pea patches have struggled with creating successful compost systems.
 - b. MRC Eastside trainings could also extend to members of the public, where McAuliffe Park would be used as the training site.
 - c. Existing composting space in the pea patch area would be used, along with possible development of additional composting systems.
2. **Introducing adult education organic gardening courses**
 - a. Pea patch gardeners and community members could be surveyed to learn what topics would be most successful.
 - b. Seattle Tilth would ideally need a demonstration garden area in which to use for classes and passive signage that highlight organic gardening techniques.
 - i. Seattle Tilth staff observed potential areas in the pea patch that appeared to be unused, which could be used for a demonstration garden.
 - ii. Another possible edible demonstration garden could be developed along the split rail fence adjacent to the pea patch. The installation could be done as a hands-on class/teaching project. The edible demonstration garden area could be used by Seattle Tilth and others to teach and encourage residents to dedicate some of their lawn space into native or edible growing areas. It could feature perennial edibles and herbs for use by Seattle Tilth programs and pea patch gardeners with educational signage.

3. Introducing Cooking and Nutrition programming

- a. Conduct outreach to community partners and residents about what their interest is in learning about cooking and nutrition with a Farm to Table focus.
 - b. From feedback collected, determine which cooking and nutrition programs best fit this audience: family cooking classes, after school cooking directed towards high school students, monthly community dinners, workshops including specific Farm to Table principles like herbs, leafy greens, root vegetables.
 - c. Provide Community Kitchen Leader trainings for interested community leaders to begin new community kitchen sites on the Eastside.
4. Prior to implementing any programming, Seattle Tilth will work conduct outreach with the following groups to assess interest areas:
- a. McAuliffe Park staff and Kirkland Parks and Recreation Staff
 - i. Sharon Siehl has connected with Cathy Anderson, Kirkland Parks pea patch manager
 1. Cathy is enthusiastic about our partnership and believes the pea patch gardeners will be receptive to classes and education opportunities
 - b. Pea patch gardeners at McAuliffe Park – 35 plots
 - i. Ohde pea patch gardeners – 33 plots
 - ii. Tot Lot pea patch gardeners – 20 plots
 - c. Edible Kirkland
 - d. Kirkland Nourishing Network
 - e. Community stakeholders
 - i. Community centers
 - ii. Local schools
 1. Alexander Graham Bell Elementary School
 2. Eastside Preparatory School
 - iii. Local gardening groups
 1. Unofficial pea patch gardens around Kirkland
 - iv. Local churches
 1. Trinity Lutheran
 2. Holy Spirit Lutheran
 - f. Local retail outlets
 - i. PCC
 - ii. Metropolitan Market
 - iii. Local nurseries and garden stores

Proposal McAuliffe Park Urban Farm Project

LEARN. GROW. EAT.
seattle
tilth

Andrea Platt Dwyer
Executive Director, Seattle Tilth
andreadwyer@seattletilth.org
(206) 633-0451 ext. 104

This page has been left blank intentionally for print layout.

Table of Contents

1. Program and Operations Plan.....	4
A. Seattle Tilth’s Vision for McAuliffe Park	5
B. Plan for McAuliffe Park.....	6
C. Site Programming.....	9
Community Engagement and Volunteer Coordination.....	9
Workshops, Classes and One-To-One Garden Education, Advice and Support.....	11
Garden Development and Food Production.....	14
Nutrition Classes and Activities.....	16
D. Public Benefit.....	17
E. Public Outreach and Engagement.....	20
F. Public Access to McAuliffe Park.....	21
2 Design, Planning & Construction Management.....	23
A. Capital Improvements Plan for McAuliffe Park.....	24
3. Financial Plan.....	27
A. Detailed Financial Feasibility and Business Model for McAuliffe Park.....	28
B. Operations and Maintenance Plan for McAuliffe Park.....	28
4. Corporate Organization.....	29
A. About Seattle Tilth.....	30
B. Seattle Tilth’s Partnerships.....	31
C. How Seattle Tilth Will Be Organized to Operate and Manage McAuliffe Park Farm....	32
5. Financial Submittal.....	33
A. Seattle Tilth’s Funding Plan for the Development of McAuliffe Park.....	34
B. Seattle Tilth’s Funding Plan for the Operation of McAuliffe Park.....	35
C. Timing and Contingencies of our Funding Plan.....	36
D. How Seattle Tilth’s Funding Plan Would Generate Revenue for the City of Kirkland.....	37
6. Addenda.....	38
Addendum A: Five Year Projected Budget.....	39
Addendum B: Program and Staffing Matrix.....	40
Addendum C: Signature Page.....	41

1. Program and Operations Plan

1. Program and Operations Plan

A. Seattle Tilth's Vision for McAuliffe Park

Seattle Tilth's vision for McAuliffe Park includes a vibrant, accessible and multi-faceted urban agriculture and learning center that engages and involves the community in a broad range of gardening and nutrition education programs, as well as expanded opportunities to grow, harvest and access healthy, fresh produce. This vision is built upon a commitment to develop and manage the site using organic and sustainable practices throughout, and where possible, to incorporate a social enterprise business model in order to operate successful programs.

Our vision serves as the underpinning for a program and operations plan that is based upon our actual experience in creating Rainier Beach Urban Farm and Wetlands, which is widely considered a regional model for transforming a public park into a vibrant, bustling farm and environmental education center. Furthermore, this vision and plan reflects our successful efforts at the Pickering Garden in Issaquah, as well as models and best practices from other successful operations including Zenger Farms in Portland, Oregon, and Growing Power in Milwaukee, Wisconsin.

Central to our vision is our commitment to working closely with the City of Kirkland and to foster effective partnerships with community groups and residents and to establish a spirit of openness, inclusion and capacity building.

Our vision for the park includes a variety of uses that will benefit the residents of Kirkland and the surrounding community. For example, the park can be used as a field trip destination for local students who use the site as an outdoor learning lab, where they can experience what it's like to plant tomatoes and thin lettuce and help tend a quarter-acre children's garden. We also envision developing a strong and devoted corps of community volunteers, including neighbors and seniors who can share their personal stories about the park's early days and play an important role interpreting the park's history and its many features.

Teens and young adults also have a place in our vision for a dynamic McAuliffe Park .

Specifically, we see the potential to expand

our Seattle Youth Garden Works program, which helps teens and young adults learn to plant, grow, tend and harvest, and, in the process, gain vital life and work skills that lead toward a new, more positive direction in life.

Finally, this...we value the tremendous amount of time, work and input that helped create the McAuliffe Park Master Plan and we recognize that this plan reflects the community's ideas and aspirations for this wonderful historic treasure. The site truly is *"a great place"* and we seek to operate and develop programming in a manner that aligns with the McAuliffe Park Master Plan and realizes the community's vision for McAuliffe Park as a regional model for an urban agriculture and a community garden and outdoor education center.

B. Plan for McAuliffe Park

Seattle Tilth proposes to develop a broad and robust set of programs that address community interests and priorities and which reflect the full spectrum of our local food system, including organic food production and distribution, garden education, composting, soil and water

conservation, cooking and nutrition, community engagement and stewardship, and park restoration. And though this plan reflects our vision for creating a vibrant education and learning center, it is presented as a proposal which can be adapted and adjusted as we engage and learn more from community stakeholders and partners.

We also recognize that the McAuliffe Park Master Plan reflects a highly ambitious, resource intensive vision for developing the site. We understand that the plan was developed several years ago and that we now face a different, more constrained economic environment that will impact our capacity to implement the full range of identified activities and elements. That said, we believe that our program plan reflects the community's priorities and aspirations for McAuliffe Park.

In particular, there are several key factors that are central to the development of our plan for McAuliffe Park, including:

- Our understanding of community needs, interests and priorities as reflected in the McAuliffe Park Master Plan as well as our discussions with local stakeholders;
- Our understanding of actual site conditions;
- A practical assessment of resource availability;
- Seattle Tilth's experience in developing and operating successful programs throughout King County for the past 35 years;
- The expertise, creativity and practical know-how among our program staff; and
- Best practices and guiding principles from national models for centers, adapted for the specific needs, conditions and opportunities at McAuliffe Park.

In addition to these factors, we have created a program plan that incorporates the park's many features such as the arboretum, nursery, orchards and woods, as well as the P-patch program and open areas. Our plan also seeks to utilize and incorporate several existing park structures including the barns, storage facilities and especially the garage area to the greatest extent possible.

Most of all, Seattle Tilth's program plan for McAuliffe Park emphasizes, builds upon and incorporates several core practices and beliefs that are the hallmark of our work, including:

- Stewardship and Access—Seattle Tilth encourages all citizens to be good stewards of the environment and to ensure that McAuliffe Park is a safe, accessible and welcoming space where community members can gather, learn, play and be inspired. Our program plan seeks to build a strong sense of community connection and ownership.
- Public Benefit—Our program plan emphasizes public benefit in several critical ways. For example, food produced on site would be utilized, in part, for local food programs and community meals for seniors, families and others who otherwise have limited access to healthy food. Farm and garden programs will provide an opportunity for physical activity that will further benefit the health of all participants. Cooking and nutrition programs will also provide healthy nourishment and increased connection among community members.

Our program plan also includes opportunities for Kirkland-area youth to gain a job, a sense of belonging and a chance to build skills for future employment. An additional public benefit is that our programming will engage people from diverse ethnic, racial and demographic backgrounds as well as varied life circumstances and experiences to work together toward a common purpose.

- Education—Our program plan creates and builds a learning environment where community members have opportunities to learn all aspects of food production, including organic gardening classes, soil and water use, master composter/soil builder training, habitat restoration and more. Even in our first weeks and months on-site, we will offer skills training, advice and support for the park’s P-patch gardeners. Subsequently, we seek to provide a full array of classes that cover essential farm and garden topics that respond to the expressed interests and priorities of community members. Similarly, we look forward to working with local schools and plan to create a children’s garden which can serve as a fun and engaging learning lab for students.
- Engagement and Volunteerism—A cornerstone of our program plan is the role that volunteers will play in all aspects of on-site programming. We envision a corps of hundreds

of volunteers who will provide vital service in helping to grow, tend and harvest produce as well as helping with composting, habitat restoration and other aspects of farm and park maintenance. Towards this end, we are members of Nourishing Network Institute— including the Kirkland Nourishing Network— and are building new partnership with schools, community groups and civic organizations in Kirkland and surrounding Eastside communities.

C. Site Programming

We have structured our McAuliffe Park development plan to implement new and expanded programming in a flexible and sequential manner that builds upon input and ideas from community members, partner organizations and the City of Kirkland (see Addendum B, “Program and Staffing Matrix” on page 40). The specific programs we propose and our implementation timeline prioritizes the following elements:

1. Programs that are fundamental to urban farming and garden education;
2. Programs that build upon and enhance existing on-site activities;
3. Programs that can be developed, implemented and scaled to reflect availability and sustainability of funding.

Our programming plan draws from our highly successful experience in creating and operating the Rainier Beach Urban Farm and Wetlands as well as our successful work at the Pickering Garden in Issaquah. We have built upon these efforts to create a dynamic plan for a farm and environmental education center that features the full cycle of agricultural activities that highlight community participation and stewardship. The specific implementation timeline of our plan spans a five-year period, and, contingent upon community input and resource availability, would include the following programs and activities:

Community Engagement and Volunteer Coordination

Community Engagement—Central to the success of all Seattle Tilth programs and activities is our effectiveness in developing strong community partnership and in engaging and working closely with community residents and stakeholders. Seattle Tilth’s community engagement activities will be especially important as we develop programming at McAuliffe Park, in that

several years have transpired since the Master Plan was drafted, and, as such, community needs and interests may have changed or refined. For this reason, community engagement would be among the very first activities we pursue in developing and implementing our site plan for the park. In particular, our McAuliffe Park farm staff will create formal and informal mechanisms for community discussions and input in helping to shape the specific implementation of our plan for the Farm.

Among the community groups and stakeholders with whom we will meet and form partnerships include:

- P-patch gardeners;
- Other McAuliffe Park users;
- City of Kirkland parks and Community Services Department staff;
- Kirkland Nourishing Networks participants;
- Principals, teachers and parents from nearby schools;
- Other community stakeholders

Additionally, during the first two years, we will plan to convene quarterly open house events where community members will be invited to McAuliffe Park to hear about, and provide input regarding, our programming and our overall progress in developing the site.

It is important to note that Seattle Tilth is entirely committed to ensuring that McAuliffe

Park remain a safe, accessible and welcoming environment for all community members to enjoy. As such, on-site gardens will provide opportunities for neighbors and area residents to work together to produce food for themselves and the community.

Community Volunteer Coordination— Seattle Tilth’s success at Rainier Beach Urban Farm and Wetlands and other sites require a strong, diverse and committed corps of community volunteers. For example, more than 500 people volunteer at Rainier Beach each year in virtually all aspects of operations. Accordingly, at McAuliffe Park, neighbors and community members will play a pivotal role in building new garden spaces and providing on-going garden maintenance and related habitat restoration.

We will implement a volunteer program to engage area residents in all appropriate aspects of the park's operation and maintenance. In particular, we will engage neighborhood and community groups, service organizations, churches, schools, businesses and others in creating a dynamic corps of volunteers at McAuliffe Park. Our volunteers receive educational training and opportunities for engagement and leadership.

Workshops, Classes and One-To-One Garden Education, Advice and Support

Seattle Tilth is widely recognized as an authority on gardening in the Pacific Northwest and has provided trainings on a full range of gardening topics for over 35 years. Each year, more than 2,000 people participate in Seattle Tilth classes. Moreover, some 99% of our participants rate our classes at “excellent” or “good.” As such we bring substantial experience and

know-how to providing garden workshops, classes and trainings that can build skills and help P-patch gardeners and other community members learn to garden in a manner that is environmentally beneficial and personally rewarding.

Garden Advice And Support—Seattle Tilth will dedicate skilled and experienced staff who will provide expert garden advice and assistance for P-patch gardeners who currently garden at McAuliffe Park, as well as community members who utilize the park. Among our first activities will be to convene informal gatherings and discussions with P-patch gardeners to better understand their interests and goals, their aspirations for programming at McAuliffe Park, and to hear how Seattle Tilth can best support and sustain their efforts. Input from these informal meetings and discussions, combined with input from community stakeholders, will form the basis for structuring garden advice and support programming. Accordingly, our site-based staff would establish a regular schedule for garden advice and support in order to ensure access for P-patch gardeners and other community members.

Garden Workshops—We would seek to supplement the garden advice and support effort with trainings and workshops that could include the following topics:

- *Master Recycler Composter Eastside*—offering comprehensive training that educates community members about composting, soil building, integrated pest management and recycling. Seattle Tilth graduated 36 Eastside outreach volunteers from this program over the past year and we would look forward to expanding this to include McAuliffe Park.
- *Overwintering Crops and Season Extension Workshops*—helping gardeners learn to extend their growing season by plant winter crops, seed starting and other season extension techniques.
- *Canning and Food Preservation*—providing hands-on workshops to help P-patch gardeners and other community members learn safe and fun methods for canning, freezing and otherwise preserving fruits and vegetables.
- *Integrated Pest Management*—including practical strategies and non-toxic pest management practices to deal with pest, weed and disease control in vegetable gardens as well as ornamental landscapes through organic methods.
- *Attracting Beneficials and Creating Biodiversity*—focusing on helping gardeners to select a mix of crops and flowers that attract insects and pollinators in order to create a diverse, vibrant and healthy garden.

Though many workshops and classes would be provided in proximity to the P-patch garden area, we would plan to utilize the garage structure for garden education activities when appropriate.

Children’s Classes and Camps—During the first months of operation, we will meet with representatives from A.G. Bell Elementary, Juanita Elementary, Peter Kirk Elementary, Kirkland Middle School, Juanita High School and other local private and public schools in order to develop on-site educational opportunities via field trips and explore possibilities for extended learning, particularly for high school students. Field trips and children’s educational activities would likely be initiated in years two or three depending on interest, partnerships and resources. We will also seek to implement a summer farm and environmental education camp, which engages children of all ages to learn various aspects of gardening and the natural environment in a fun and safe setting.

Seattle Tilth Adult Education Classes—In addition to workshops and garden advice, Seattle Tilth plans to offer multiple-session classes that provide more in-depth education and skills training on various organic gardening and farming topics. During the first year of operations, we would convene meetings and listening sessions with P-patch gardeners, neighborhood groups, community stakeholders, Nourishing Networks and other partner organizations in order to identify needs, priorities and opportunities that would help inform an initial grouping of class offerings.

Seattle Tilth has more than 35 years experience in teaching community-based garden education classes. These hands-on, fee-based classes are affordable, accessible and tremendously popular, with more than 2,000 people taking part annually at locations throughout King County. And though we will seek input from community stakeholders in designing our class offerings, some examples of our experiential garden education classes include:

- ***Comprehensive Organic Gardener***—a multi-session class that provides gardeners with a complete introduction to organic gardening including building healthy soil, garden

planning and crop rotation, organic pest and disease control, water conservation and seed saving.

- *Get Your Garden Growing*—a stand-alone class that helps gardeners to prepare their garden for spring and summer crops. The class covers soil preparation, seed sowing methods and season extension tools such as cloches and cold frames.
- *Grow Edible Perennials*—a stand-alone class that introduces gardeners to techniques on how to grow and harvest edible perennial plants.
- *Composting 101*—teaching how to create rich compost using food, livestock and yard waste and actually building a hot compost pile.
- *Introduction to Permaculture*—teaching gardeners to use a broader, systems-thinking approach that integrates human needs with the natural ecosystem.

Our programming plan is to initiate adult education classes in year two with a relatively modest grouping of classes and to subsequently expand this offering in years three through five, based upon class evaluations, community interest and availability of resources.

Garden Development and Food Production

One of the most exciting aspects related to programming at McAuliffe Park is the availability of land and the opportunities to create an integrated grouping of new gardens for learning, demonstration and healthy food production. Towards this end, Seattle Tilth seeks to build upon our successful experience at Rainier Beach Urban Farm and Wetlands in creating vibrant learning and production gardens that include the full cycle of farm and gardening activities. In particular, we propose to create three garden spaces, as follows:

- *Children's Learning Garden*— Our plan proposes a small children's garden that could include annual and perennial vegetables, a sensory garden, an animal trail and wildlife path, a container garden demonstration, worm bins, compost area and a nearby play

and picnic area. The children’s garden could potentially provide a fun and engaging space for field trips, children’s classes, summer garden and farm camps, family garden programming and more.

- Community Learning and Demonstration Garden—Modeled after Seattle Tilth’s 35 year old Learning Garden at Good Shepherd Center in Wallingford, the community learning and demonstration garden would include year-round organic vegetable gardening, drought tolerant and disease-resistant ornamental plantings, permaculture design, rain water harvesting, yard waste and food waste composting, soil building techniques, Pacific Northwest native plants, food bearing perennials, and a rain gardens. This garden would serve as the primary site for adult education classes, workshops and informal trainings.

- Production Farm and Potential Seattle Youth Garden Works Site—Seattle Tilth will draw upon our substantial experience in creating and operating production farms throughout King County including the 39-acre Red Barn Ranch in Auburn, Washington. The production farm is planned as a one- to two-acre farm that generates several thousand pounds of organic produce, much of which would be sold at the downtown Kirkland farmers markets and an on-site market stand. Produce could also be sold through the Seattle Tilth urban food hub, which aggregates and sells organic produce to local grocers, restaurants and other markets and through the Good Food Bag program. A portion of the produce grown on-site could also be directed to Hopelink’s food and nutrition programs, as well as community meal and nutrition programs at the Kirkland Senior Center and other locations.

Our plan for the production farm includes a potential program site for an expanded Seattle Youth Garden Works program, thereby providing an employment and life skills training program for teens and young adults in Kirkland and surrounding communities.

The production farm would also provide a tremendous service learning and community volunteer opportunity for community members, workplaces, churches, service organizations and others.

- *Other Farm and Garden Activities*—We look forward to the possibility of building out and developing several other farm and garden elements which would create a rich and satisfying experience for McAuliffe Park participants. Some examples of these elements could include:

- **Urban Livestock demonstration area**— including chicken coops and bee hives which educate the public about how to care for chickens and bees in a residential setting. This would build upon our partnerships with local 4H clubs, Puget Sound Beekeepers Society and others.
- **Internship Program**—in which undergraduate and graduate students from local community colleges and universities can gain field experience and conduct research. Towards this end, Seattle Tilth would build upon and expand our current partnerships with many local colleges and universities.

As with other elements of our programming, we will work with the City of Kirkland, community stakeholders and partners in gaining their ideas and input and to secure their participation and support for new gardens. Actual development for these new gardens, including sequence and timing, would be aligned with community interest as well as availability of resources. Additionally, our garden development plan includes a critical role for community volunteers, working in conjunction with Seattle Tilth staff, in clearing, digging and preparing the site for new gardens. It is also important to note that Seattle Tilth has an excellent relationship with Cedar Grove organic compost in securing rich, healthy soil for these new garden sites.

Nutrition Classes and Activities

Seattle Tilth's development plan for programming at McAuliffe Park includes a potential site for nutrition education site for our Community Kitchens Northwest program. Community Kitchens Northwest cultivates a culture of healthy cooking and nutritious eating by bringing people

together to cook and enjoy food as a community. We host community dinners, lead after-school cooking clubs, support a network of community kitchen programs and offer trainings. By sharing cooking skills, nutrition knowledge, and food traditions, we strive to make healthy eating a sustainable choice for everyone.

At McAuliffe Park, we will explore the potential to provide cooking and nutrition activities on-site as well as the possibility of creating partnerships to provide community dinners and other nutrition education activities at various neighborhood locations including churches, schools, community centers, senior centers and other sites. In particular, we would

explore the potential to partner with Juanita High School students, teachers and school leaders in providing cooking clubs, community dinners and other nutrition-related activities.

The implementation of nutrition classes and activities at McAuliffe Park would be contingent upon community interest and partnerships, as well as the availability of funding and other resources.

D. Public Benefit

Public benefit is a core principle that guides all of Seattle Tilth’s programming, operations and projects and activities. This guiding principal is reflected in our mission:

“Seattle Tilth’s mission is to inspire, engage and educate people to safeguard our natural resources while building an equitable food system.”

This enduring commitment to public benefit is what has driven all of our work and accomplishments over the past 35 years and it is what has led us to propose this partnership

with the City of Kirkland to develop a vibrant, accessible and multi-faceted urban agriculture and learning center at McAuliffe Park.

Towards this end, the specific public benefits we envision for the McAuliffe Park would include the following:

- Increased opportunities to learn about gardening and the natural environment—Our program plan includes workshops, classes and informal trainings for hundreds of people in Kirkland and surrounding communities. These affordable and accessible learning activities build knowledge and skills, even as they enrich and enhance quality of life for participants. Moreover, they advance the message of using organic techniques and conservation methods for food production.
- Improved access to healthy food—The McAuliffe Park production garden would generate several thousands pounds of healthy, organically grown produce for people throughout Kirkland and nearby communities. Much of the produce grown on site would be sold at local farmers markets as well as at an on-site market stand. However, we recognize that a substantial number of households in Kirkland and throughout Northeast King County struggle with food insecurity and many more face challenges in accessing healthy food. As such, we would strive to direct a portion of produce to the Hopelink Food Bank and Emergency Feeding Program, as well as local senior centers and other community meal programs.
- Increased community connection to, and utilization of, McAuliffe Park—Seattle Tilth’s workshops, classes, community events and activities are designed to create a positive and welcoming environment for hundreds of families and individuals who come to enjoy McAuliffe Park each year.
- Expanded socialization and recreational opportunities for seniors, people with disabilities and others—A priority among our community engagement strategies is to reach out to and engage seniors, people with disabilities, and others for whom gardening could

provide a tremendous opportunity to get exercise, to remain active and to meet people and stay engaged. We have successfully piloted senior gardening and learning activities at many of our other community gardens

- Enhanced educational opportunities for students –McAuliffe Park has great potential to serve as a hands-on learning lab for hundreds of nearby elementary, middle and high school students. Towards this end, Seattle Tilth utilizes our *Teaching Peace through Gardening Curriculum* where students learn about ecology, where food comes from, and the food waste cycle through fun, interactive garden stations. We envision the park as a field trip destination for elementary school students, as well as childcare providers, home school groups and others. We would also provide more advanced learning opportunities for high school and middle school students.

- Increased healthy food for children and teens—Increased access to healthy food among children and teens is especially important given that more than 2,300 students at Kirkland-area schools currently participate in free and reduced meal programs (*Nourishing Networks*). Towards this end, an important public benefit would be realized by expanding our Good Food Bag program for low-income families with children and by providing nutrition education and cooking classes with families through Community Kitchens Northwest.

- Increased sense of ownership and stewardship for a wonderful community resource—Seattle Tilth’s approach focuses on engaging and empowering local communities and to

foster a strong sense of ownership. We recognize that McAuliffe Park is a beloved community treasure with an important place in Kirkland’s history. We also recognize that hundreds of community residents turn to the park to enjoy the woods, the gardens, the historic structures or just to have a quiet place to think and walk. We seek to deepen the connection among current park users, while creating new stakeholders who similarly feel a sense of ownership and stewardship of their McAuliffe Park.

- *Increased sense of community and spirit of volunteerism*—Community gardens and farms can only happen with a strong and committed corps of community volunteers. In fact, more than 500 community members regularly volunteer at the Rainier Beach Urban Farm each year. These volunteer experiences build a shared sense of purpose, a strong sense of community connection, and an enriched quality of life.

Finally, we seek to create new programming and improvements that help to realize the community’s vision for McAuliffe Park. In so doing, we seek to enrich and expand the park’s many offerings and to create an urban farm and environmental learning center that would make McAuliffe Park a regional model for a dynamic and innovative public space.

E. Public Outreach and Engagement

Engaging, including and involving neighbors, community members, stakeholders and partner organizations is a basic guiding principal for all of Seattle Tilth’s programming and operations. In particular, we recognize that an engaged and connected community is an essential underpinning to creating a sustainable food system and natural environment.

Recent examples that demonstrate our commitment to effective outreach is our work in establishing programming and engaging over 1,000 community members to take part in programs and activities at Rainier Beach Urban Farm and Wetlands. Similarly, our success at the Pickering Garden in Issaquah, where we are creating partnerships and working with community groups across East King County, also demonstrates our commitment to genuine

community outreach and engagement.

Outreach and engagement will be especially critical in implementing and operating new programming at McAuliffe Park in that several years have transpired since the development of the McAuliffe Park Master Plan. And while the basic vision and program goals for the park may not have changed, it will be important to reconnect with community members, to outline our site development plans and implementation strategies, to hear their specific ideas and to enlist their participation.

Within our first 60 to 90 days on-site, we will convene a general community meeting at the park, at which we will outline our plans and engage community input and ideas. We will also

meet with a range of key stakeholders and community groups including McAuliffe Park P-Patch gardeners, Nourishing Networks Kirkland, Bastyr University, local school representatives, Kirkland Senior Center and others.

These initial community and stakeholder meetings will be especially helpful in fine-tuning our

site development plans, establishing new partnerships, and increasing interest and excitement among community members. Once we are established on-site, we will continue to regularly invite community members to the park in order to discuss our progress in implementing our site plan and to exchange ideas and recommendations.

Moreover, we will continue to meet regularly with partner organizations and stakeholder groups, especially as we work to engage them in programs and activities at McAuliffe Park.

F. Public Access to McAuliffe Park

Seattle Tilth is committed to ensuring that McAuliffe Park is open and accessible to the public in accordance with City of Kirkland Park’s Department hours of operation and other regulations. Specifically, the public will have open access to learning and demonstration gardens during established park hours. Additionally, certain classes, workshops and garden and farm-based activities will be open and accessible to the public, and fee-based activities will be affordably priced to encourage broad participation.

We will also work with the City of Kirkland to ensure that on-site structures will continue to be available for community rentals and additional enterprise activities.

Through our programming and our site management, we will strive to ensure that McAuliffe Park is a welcoming, inclusive and accessible space for seniors, people with disabilities, families with small children, immigrants and refugees, low-income people as well as others who may

have special needs and life circumstances. Elementary school students together with immigrant elders, seniors alongside a corporate work party, seasoned P-patchers giving garden tips to local teens – this is the kind of diverse access and participation that will make McAuliffe Park a rich, thriving and successful project.

Seattle Tilth’s work at Rainier Beach —where we worked closely with park officials, neighbors and community residents to create reasonable access and security protocol—is an excellent example of our ability to ensure public access while addressing security issues. Similarly, we operate several other successful urban farms and community garden sites including the Pickering Garden, Rainier Beach Learning Garden, Good Shepherd Learning Garden and Children’s Garden, Bradner Garden, and other sites which are accessible, safe and welcoming to the public.

2. Design, Planning & Construction Management

2. Design, Planning & Construction Management

A. Capital Improvements Plan for McAuliffe Park

Seattle Tilth’s plan for capital improvements at McAuliffe Park reflects a measured and realistic approach that focuses first and foremost on site improvements that directly support and positively impact programming and activities related to gardening, garden education and food production. Additionally, our capital improvement plan is consistent with a pragmatic assessment of financial feasibility of capital expenditures as well as on-going operational costs. As such the specific capital improvements outlined below, as well as the timing for when improvements are made, are contingent upon the availability of public and private resources for renovation and/or new construction as well as partnerships that would be advantageous in generating funding for capital investments. Community input regarding needs and priorities will also help to inform our approach to site improvements.

Tier One Site Improvements:

The site improvements outlined below directly support activities related to gardening, garden education and food production. Though resource availability will determine the specific implementation timeline, our plan is to make the following Tier One improvements within the first one-to-three years of operation. Additionally, in making these Tier One improvements we would rely upon considerable in-kind contributions and volunteer labor.

- *Community Learning and Demonstration Garden*—This would be a small garden site, built in proximity to the P-patch garden. This space would include various garden elements including garden beds, organic vegetables, rain garden, compost area, edible perennials, cistern, native ornamentals and fruit trees. The community garden would also include irrigation, fencing, signage, pathways and potentially a greenhouse and other amenities.
- *Children’s Learning Garden*—Modeled after Seattle Tilth’s Children’s Gardens at Good Shepherd Center, this would be an engaging, fun and interactive garden area and could include annual and perennial vegetables, a sensory garden, an animal trail and wildlife

tunnel, giant kiwi vines, fruit trees, a container garden demonstration, worm bins, compost area and a gathering area/play area. Though our initial plan would be to build the children’s garden in the West play area, we would work closely with parks staff and community groups in determining the best location for this garden.

- Production Farm—Our site improvement plan includes a one- to two-acre production farm directly west of the P-patch in the large meadow area. The farm space would include fencing and irrigation as well as pathways for vehicle access.
- Wash/Pack Station—We would seek to create a modest outdoor station for preparing produce for distribution and sales at local farmers markets. Our plan is to locate the station in proximity to the production farm as well as the P-patch and community learning garden areas.
- Market Stand—Our Tier One site plan would include a modest market stand for on-site produce sales. Though we believe that the garage area could be a good location for the market stand, we would work with parks officials and other community members in determining the most advantageous placement.
- Garage Area Tenant Improvements—Seattle Tilth’s site improvement plan is to make modest tenant improvements to the garage area, thereby making it possible to convene garden classes during inclement weather. We would also propose to utilize the garage structure for office space for the on-site staff. As such, we would plan to make modest tenant improvements necessary for this space to accommodate these functional purposes.
- Arboretum—Our Tier One plan contains many of the enhancements to the arboretum as outlined in the McAuliffe Park Master Plan including tree labeling, planting new trees and walking paths.
- Other Farm and Garden Improvements—We would plan to maintain flexibility and openness to hear from, and respond to, ideas and input from community members regarding additional site improvements that relate to food production, garden education, natural habitat and enhanced community participation and stewardship.

Tier Two Site Improvements:

Additional site improvements as identified in the McAuliffe Park Master Plan would largely be contingent upon community partnerships, community needs and input as well as the availability of resources.

It should be noted that Seattle Tilth has effectively partnered with the City of Seattle Parks Department, the Seattle Parks Foundation, and neighborhood stakeholders in implementing an ambitious \$2.4 million capital campaign for capital improvements at the Rainier Beach Urban Farm and Wetlands. Now in its final phase, we are on schedule to reach our capital campaign goal by August, 2014 and to begin construction in September, 2014.

We believe that the scope of the Rainier Beach Urban Farm and Wetlands Campaign is similar to the capital improvements identified in the McAuliffe Park Master Plan and we look forward to working closely with Kirkland City Staff and city officials and others in exploring options for implementing these additional site improvements and in assessing the funding feasibility for these capital improvements.

3. Financial Plan

3. Financial Plan

A. Seattle Tilth's Detailed Financial Feasibility and Business Model for McAuliffe Park

In preparing this proposal, Seattle Tilth has created a McAuliffe Park budget (see Addendum A, page 39) and project matrix (see Addendum B, page 40), outlining our business plan for the implementation of this project. This matrix outlines anticipated investments and expenditures over a five year implementation timeline. As outlined in the matrix, we anticipate making an investment of approximately \$234,075 in implementing garden education and farming programming at McAuliffe Park. Specific expenditures would be offset by earned income, contracts, program grants and other revenues.

The basic principles which drive this business plan include the following:

- Community-Based Approach to Program Development—Seattle Tilth's business model starts with establishing relationships at the community level in order to understand community needs, identify and refine ideas for new programming, and build community support and buy-in. This approach ensures a high level of community ownership, and results in sustainable programming that reflects community values and interests.
- Maximizing Community Resources—Central to our business model is a strong element of community volunteerism and in-kind support. Such volunteer and in-kind resources provide a substantial supplement to our core investments.
- Incremental Approach to Implementation—We build programming in an incremental manner, committing to new investments in alignment with our capacity to generate sustaining revenue.

Seattle Tilth's specific project matrix builds upon a core of committed resources upon which we can expand and enhance through community partnerships as well as a vigorous community-based fundraising effort.

B. Seattle Tilth's Operations and Maintenance Plan for McAuliffe Park

Seattle Tilth will assume responsibility for operation and maintenance expense related to the portions of McAuliffe Park which we utilize for gardening and farming activities. In assuming these costs, we expect to decrease the City of Kirkland's expenditures for park maintenance.

These expenses will be covered by fee-based classes, contract and grant revenues as well as other agency funding.

4. Corporate Organization

4. Corporate Organization

A. About Seattle Tilth

Seattle Tilth's mission is to inspire and educate people to grow food organically, conserve natural resources and to transform local food systems in order to cultivate a healthy urban environment, a thriving economy and an equitable community. Since the organization was founded in 1977, Seattle Tilth has been a major force in educating the public about organic agriculture and sustainable growing practices. Each year, more than 35,000 people participate in our programming, which includes:

- Garden and nutrition education for adults, children and families.
- Operation of eight thriving community gardens and farms including Pickering Garden in Issaquah, Rainier Beach Urban Farm and Wetlands, Rainier Beach Learning Garden, Red Barn Ranch in Auburn, Seattle Youth Garden Works Farm at the University of Washington's Center for Urban Horticulture, Good Shepherd Center's Community Garden and Children's Garden, and Bradner Gardens.
- Job training in food production and market development.
- Equitable food distribution for low-income families through the Good Food Bags project.
- Farm incubator and food distribution hub.
- Resource information and guidance through the operation of the Garden Hotline and the publication of several authoritative books and brochures on gardening, resource conservation and creating a healthier environment.

Seattle Tilth operates with a skilled and experienced staff of thirty-five full- and part-time staff and a force of more than 1,700 committed community volunteers. Our board of directors consists of fifteen dedicated people who represent a broad spectrum of backgrounds, affiliations, including the Kirkland community. Our annual budget is over \$2.5 million and our annual audits demonstrate strong financial and management systems and controls.

It should also be noted that Seattle Tilth is a regional leader in garden education, food production and resource conservation, with programs that span all regions of King County. In particular, we have recently expanded our partnerships and programming in East King County, through our work at the Pickering Learning Garden and our Master Composter/Soil Builder Eastside Program and through collaborative efforts with King County's Department of Natural Resources and Parks Department and with several Eastside municipalities.

B. Seattle Tilth's Partnerships

Among Seattle Tilth's core strengths is our ability to form and expand effective partnerships that address community needs and priorities while advancing our goals of a healthy, more sustainable food system and natural environment. In particular, virtually all Seattle Tilth programs and projects involve successful collaborations with local residents, community groups and civic organizations, public and private schools and other community partners. Seattle Tilth

has been called upon to participate in several high profile food security and environmental initiatives and coalitions throughout King County and we have established strong, enduring partnerships with local government and major institutions including King County, City of Seattle Parks Department and Department of Neighborhoods, City of Issaquah, City of Bellevue, Seattle/King County Public Health, United Way of King County, University of Washington, Puget Sound Regional Council and more. We have also worked with the City of Kirkland in presenting gardening and composting classes over the past three years.

We have worked in partnership with community based organizations and coalitions such as Nourishing Networks, Healthy Communities Coalition, Puget Sound School Gardens Collective, Bastyr University, Healthy Active Rainier Valley Coalition, and many others. Additionally, we have initiated and trained a corps of several dozen community volunteers through our Master Composter/Soil Builder Program, including many volunteers in East King County.

Our success in developing and implementing the McAuliffe Park will require that we create and sustain strong and effective partnerships with the City of Kirkland as well as an array of community members, stakeholder groups, schools, and non-profit partners. We look forward to building positive and substantive relationships and partnerships among the many individuals, community groups, agencies and stakeholders in creating a thriving urban farm and learning center that is a regional model for innovative partnerships and community collaboration.

C. How Seattle Tilth Will Be Organized to Operate and Manage McAuliffe Park Farm

Seattle Tilth will operate and manage the McAuliffe Park under the direction and supervision of our executive director, Andrea Dwyer. Responsibility for the development and implementation of programs on site will be delegated to a team consisting of Seattle Tilth’s director of garden programs, director of environmental programs, and director of nutrition and cooking education. On-site operations, site development and community engagement and outreach will be coordinated by a dedicated staff person, together with support and participation from Seattle Tilth’s staff leadership as needed.

We would plan to dedicate staff for McAuliffe Park as we make site improvements and as we initiate new workshops, classes and children’s educational activities. Our staffing at McAuliffe Park will occur incrementally in relation to community needs and opportunities as well as the availability of funding and other resources.

Seattle Tilth’s executive director, finance director and community engagement team will also provide on-going management support for McAuliffe Park operations and activities. This would include budget and financial monitoring, fundraising and outreach and other areas that are vital to the overall success of the project.

5. Financial Submittal

5. Financial Submittal

Seattle Tilth's Funding Plan for the Development of McAuliffe Park

Our resource development plan for initiating site improvements and new programming at McAuliffe Park will be guided by community needs and opportunities, development of partnerships, and the availability of sustainable funding. In particular, we draw from our successful experience in developing Rainier Beach Urban Farm and Wetlands as well as other farm and garden projects in outlining our approach to creating a funding plan for the development at McAuliffe Park. Some of the key sources of support include a mix of funding, partnerships and in-kind community resources as follows:

- Funding opportunities—Seattle Tilth will, to the greatest extent possible, work to expand our base of public and private support in order to secure funding for staffing for McAuliffe Park. We will seek to build upon existing funding relationships, and, where possible, develop new relationships with foundations, corporations and individual donors with a particular focus on funders with a regional, or Eastside perspective. We will also explore possibilities for funding among governmental partners including King County, State of Washington and federal United States Department of Agriculture programs such as the Community Food Projects grant.
- In-kind and community volunteer opportunities—As with other similar efforts, Seattle Tilth will rely heavily upon community volunteers and in-kind support for building out new garden areas and constructing cisterns, market stand, wash/pack station and other informal structures. Specifically, we will build upon existing relationships with community colleges, the University of Washington's School of Architecture and Urban Planning, local design firms and others to recruit interns and volunteers for design and construction, while recruiting volunteers from the Kirkland community and mobilizing work parties from among our many volunteers and membership base for clearing land

and preparing new garden beds. We will also work with Cedar Grove and other corporate partners to secure rich, healthy compost and soil for new gardens.

- *Creation of a Kirkland Parks Foundation*—We are especially excited at the prospect of a newly emerging Kirkland Parks Foundation that could serve as a mechanism for raising private funds to help support Parks’ priorities and needs, potentially including McAuliffe Park. The Kirkland Parks Foundation effort, led by a Seattle Tilth Board member and other Kirkland residents, is currently in the formative stages among civic and community leaders, and is potentially slated to launch in mid-2014.

A similar partnership between the Seattle parks Foundation and Seattle Tilth has proven to be tremendously effective in generating additional private and public support for \$2.4 million in park improvements at Rainier Beach Urban Farm and Wetlands.

It is important to note that our implementation timeline for site improvements at McAuliffe Park will be contingent upon the availability of funding as well as the in-kind and volunteer resources outlined above.

A. Seattle Tilth’s Funding Plan for the Operation of McAuliffe Park

Operations at McAuliffe Park, as with all other Seattle Tilth programs, will be funded and supported in the following ways:

- *Program Fees*—Seattle Tilth’s fee-based garden education classes and workshops generate a portion of revenue for program operations. As such, we would seek to use funds generated by McAuliffe Park-based educational activities as one revenue stream for on-site operations.
 - *Government Contracts*—Overall, government contracts comprise some 20% of Seattle Tilth’s revenues and is an important component of our funding model. We would explore opportunities among county, state, federal and municipal agencies to initiate educational and service contracts to support programming at McAuliffe Park.
 - *Community Support*—Sustained involvement among community volunteers is a

driving element of all Seattle Tilth programming, and will be critical to the operations at McAuliffe Park. Similarly, sustained involvement among corporate and business partners for items such as soil, tools and other operational support, will help to address a modest, though important, portion of our operational needs.

- *Philanthropic Support*—All program operations rely, to some degree, upon community donations, foundation and corporate support. Towards this end, Seattle Tilth currently generates well over \$1 million annually through such philanthropic efforts, upon which we would seek to expand through new partnerships and connections related to our work at McAuliffe Park .

We do not, at this time, anticipate securing financing for our site development efforts at McAuliffe Park.

B. Timing and Contingencies of our Funding Plan

Seattle Tilth’s intent is to initiate core programming and to make Tier One site improvements within a five-year timeframe. More specifically, our implementation timeline for McAuliffe Park is similar to our timeline for Rainier Beach Urban Farm , Pickering Garden and other Seattle Tilth farms and gardens in that we will approach implementation in a measured, incremental manner. Our implementation timeline is largely contingent upon community needs, volunteer and in-kind involvement, partnerships and funding availability.

This measured approach to developing McAuliffe Park makes it possible for Seattle Tilth to initiate core programming while providing an opportunity to better understand community needs and priorities, build community support and participation, establish new partnerships, and identify and pursue emerging funding opportunities.

It should be noted that in using this approach, Seattle Tilth has experienced tremendous success in fully implementing a broad range of programs and accomplishing ambitious capital improvements at Rainier Beach Urban Farm and Wetlands. At Rainier Beach, funding opportunities that were initially unknown at project conception, developed and took shape as we worked with neighbors, community stakeholders and partner organizations to identify, prioritize and implement site improvements.

We feel similarly optimistic about opportunities and prospects for McAuliffe Park and we look forward to working with the City of Kirkland and to developing new partnerships that will make it possible to fully implement site improvements in a manner that reflects community interests and priorities for a vibrant and thriving McAuliffe Park.

C. How Seattle Tilth’s Funding Plan Would Generate Revenue for the City of Kirkland

At this time, Seattle Tilth cannot commit to generating revenue for the City of Kirkland through on-site activities at McAuliffe Park. That said, Seattle Tilth is somewhat unique among private non-profit organizations in that a portion of our annual budget is generated through fee-based classes, workshops and summer camps, as well as book sales, sales of curriculum and produce sales. We recognize that Seattle Tilth has a positive, respected and trusted brand as an authoritative regional resource that resonates with people throughout our community. And while we cannot commit to generating revenue for the City of Kirkland, we are amenable to working with City of Kirkland officials in exploring mutually beneficial revenue generating strategies.

Furthermore, we would be excited to explore a partnership with a Kirkland Parks Foundation, a “Friends of McAuliffe Park” group, or other civic entity whose goal it is to generate revenue for the City of Kirkland, including capital improvements and operations at McAuliffe Park.

6. Addenda

6. Addenda

Addendum A: Five Year Projected Budget

		Year 1-2	Year 2-3	Year 3-4	Year 4-5	Year 5-6
Investment						
Staff	Site Management & Coordination	29,074	29,074	45,226	45,226	45,226
	Garden Education	12,967	12,967	25,934	25,934	25,934
	National Service Member Youth Garden Works	-	-	-	10,000	10,000
	Management & Coordination	-	-	-	74,390	90,542
	Youth Stipends	-	-	-	13,220	26,440
	Cooking and Nutrition Education					25,934
Supplies & Equipment	Program supplies & gardening equipment	1,000	2,500	5,000	7,500	10,000
Total		43,041	44,541	76,160	176,270	234,075

ADDENDUM B: Program and Staffing Matrix for McAuliffe Park

Program Element	Year 1-2	Year 2-3	Year 3-4	Year 4-5	Year 5-6
Site Management and Coordination	<p>Staff:</p> <ul style="list-style-type: none"> .25 FTE site management .2 FTE program supervision <p>Program:</p> <ul style="list-style-type: none"> Community outreach and engagement Volunteer recruitment & supervision 	<p>Staff:</p> <ul style="list-style-type: none"> .25 FTE site management .2 FTE program supervision <p>Program:</p> <ul style="list-style-type: none"> Community outreach, coordination of children’s garden development Volunteer recruitment & supervision 	<p>Staff:</p> <ul style="list-style-type: none"> .5 FTE site management .2 FTE program supervision <p>Program:</p> <ul style="list-style-type: none"> Coordinate children’s garden build and development of production garden and market stand plans Volunteer recruitment & supervision 	<p>Staff:</p> <ul style="list-style-type: none"> .5 FTE site management .2 FTE program supervision <p>Program:</p> <ul style="list-style-type: none"> Coordinate production garden and market stand build Volunteer recruitment & supervision 	<p>Staff:</p> <ul style="list-style-type: none"> .5 site management .2 FTE program supervision <p>Program:</p> <ul style="list-style-type: none"> Manage site operations Volunteer recruitment & supervision
Garden Education	<p>Staff:</p> <ul style="list-style-type: none"> .25 FTE garden educator <p>Program:</p> <ul style="list-style-type: none"> Training and support for current p-patch gardeners 	<p>Staff:</p> <ul style="list-style-type: none"> .25 FTE garden educator <p>Program:</p> <ul style="list-style-type: none"> Garden training Initial series of garden classes 	<p>Staff:</p> <ul style="list-style-type: none"> .5 FTE garden educator <p>Program:</p> <ul style="list-style-type: none"> Provide garden training, expanded series of classes and coordination of children’s garden 	<p>Staff:</p> <ul style="list-style-type: none"> .5 FTE garden educator and national service member <p>Program:</p> <ul style="list-style-type: none"> Garden training, expanded series of classes and coordination & maintenance of children’s garden 	<p>Staff:</p> <ul style="list-style-type: none"> .5 FTE garden educator and national service member <p>Program:</p> <ul style="list-style-type: none"> Garden training, expanded series of classes and coordination & maintenance of children’s garden

Program Element	Year 1-2	Year 2-3	Year 3-4	Year 4-5	Year 5-6
Food Production & Garden Development and Market Stand		Develop: <ul style="list-style-type: none"> Site manager engages schools and community in creating plan for children's garden 	Build: <ul style="list-style-type: none"> Create .25 acre children's garden Develop: <ul style="list-style-type: none"> Engage community in planning .5 acre production garden & market stand 	Build: <ul style="list-style-type: none"> .5 acre production garden, .5 acre YGW garden market stand Program: <ul style="list-style-type: none"> Site manager coordinates operation of production and market stand 	Program: <ul style="list-style-type: none"> Full implementation and operation of production garden, market stand and children's garden
Youth Garden Works			Develop: <ul style="list-style-type: none"> Site manager engages schools and youth service agencies in plans to create on-site YGW programming 	Staff: <ul style="list-style-type: none"> .75 FTE YGW manager .5 YGW coordinator Program: <ul style="list-style-type: none"> Initiate core youth farm crew for farm production, market stand, and sales at local farmers markets 	Staff: <ul style="list-style-type: none"> 1FTE YGW manager .5 FTE YGW coordinator Program: <ul style="list-style-type: none"> Expand/fully implement and operate YGW crew
Cooking & Nutrition Programming			Develop: <ul style="list-style-type: none"> Site manager engages school and community in on-site cooking and nutrition programming 	Predevelopment: <ul style="list-style-type: none"> Develop plans and cost estimates for expanded kitchen operations Contracting: <ul style="list-style-type: none"> Initiate contract for expanded kitchen and classroom facilities 	Staff: <ul style="list-style-type: none"> .5 FTE Community Kitchens educator Build: <ul style="list-style-type: none"> Build out expanded kitchen and classroom facilities
Total Staffing:	.7 FTE	.7 FTE	1.2 FTE	3.45 FTE	4.2 FTE

ADDENDUM C: Signature Page

Addendum #1

Request for Proposals McAuliffe Park Urban Farm Development and Operation Job Number 06-14-PK

For this project, it is the City's intent to execute its standard Professional Services Agreement with the firm selected for award of contract. With this addendum, a copy of the City's Professional Services Agreement is attached and hereby included in the RFP as Exhibit C.

Acknowledge receipt of this addendum by signing where indicated and including this signed document with your proposal. Failure to acknowledge receipt of this addendum may disqualify your proposal for consideration for contract award.

Receipt of this addendum is hereby acknowledged:

Addendum issued on December 20, 2013

Barry L. Scott, Purchasing Agent
Phone: 425-587-3123

CITY OF KIRKLAND**Department of Parks & Community Services**

505 Market Street, Suite A, Kirkland, WA 98033 425.587.3300

www.kirklandwa.gov

To: Park Board

From: Jennifer Schroder, Director

Date: October 3, 2014

Subject: Committee Assignments

RECOMMENDATION:

That the Park Board review the list of Kirkland neighborhood associations and appoint representatives to associations where needed.

BACKGROUND DISCUSSION:

Park Board members have in the past selected representatives to each of the City's now 13 neighborhood associations, as well as to the Kirkland Alliance of Neighborhoods (KAN), Senior Council and Youth Council, attending meetings as members' schedules allow.

Attached is the list of current neighborhood assignments.

City of Kirkland, Neighborhood Services

10/3/2014 17:10

Neighborhood Chair	Co Chair	Park Board Representative	Meeting Schedule/Web Site
Central Houghton			
Carol Buckingham 10645 NE 44th Street Kirkland, WA 98033 strdesigns@msn.com	Lisa McConnell 5905 106th Ave NE Kirkland WA 98033 kirby994@frontier.com 425-827-4642		1st Wednesday every month 7 p.m. (Year-round meetings) Houghton Fire Station 6602 108th Ave NE http://www.houghtonlives.com
Everest			
Anna Rising amrising@gmail.com 751 8th Street S Kirkland, WA 98033 425-828-8969	Vice Chair Brian Marshall brian@playtank.com	Sue Contreras	4th Tuesday odd months 7 p.m. Houghton Fire Station 6602 108th Ave NE
Evergreen Hill Neighborhood Association (representing Kingsgate area)			
Johanna Palmer 12911 NE 128th Pl Kirkland, WA 98034-7901 johanna@thepalmers.com johanna@deyoungmfg.com (425) 823-1385 Home (425) 922-6888 Cell (425) 823-4798 Work	Lynda Haneman 13506 131st Ave NE Kirkland, WA 98034 lyndahaneman@att.net 206-300-7090	Rick Ockerman	3rd Wednesday every month 7 p.m. (Except July, August, November, December) Friends of Youth 13116 NE 132nd Street
Finn Hill Neighborhood Alliance			
Scott Morris 11184 Champagne Point Road NE Kirkland WA 98034 scott@finnhillalliance.org 425-458-5955 Work 206-972-9493 Cell		Adam White	1st Wednesday odd months 7 p.m. (September–May meetings) Finn Hill Middle School 8040 NE 132nd Street
Highlands			
Karen Story 9017 Slater Ave NE Kirkland, WA 98033 karen@nwnative.us 425-576-1269		Sue Keller	3rd Wednesday odd months 7 p.m. (September–May meetings) Maintenance Center 915 8th Street www.kirklandhighlands.org
Juanita Neighborhoods			
Patrick Fitzgerald patrick.fitzgerald.sl2s@statefarm.com	Doug Rough dougrough@aol.com	Ted Marx	2nd Monday odd months 7 p.m. (September–May meetings) Juanita Elementary School 9635 NE 132nd Street http://www.juanitaneighborhoods.com http://neighbors.meetup.com/87/
Lakeview			
Lori Isch 10116 NE 64th Street, # B Kirkland, WA 98033 lorisch@outlook.com 425-444-7321	Chuck Pilcher chuck@bourlandweb.com 206-915-8593		3rd Wednesday even months 7 p.m. (No summer meetings) Houghton Starbucks 6733 108th Ave NE http://lakeviewneighborhood.ning.com/
Market			
Michelle Sailor 145 5th Avenue W Kirkland, WA 98033 msailor@comcast.net 425-828-6060 Home 206-617-9049 Cell	Sharon Singh sharonmaree2@gmail.com Wendy Alston Wendy@alston-family.com	Adam White	3rd Wednesday odd months 7 p.m. (September–May meetings) Heritage Hall 203 Market Street http://www.marketneighborhood.org
Moss Bay			
Don Winters 417 6th Ave S Kirkland, WA 98033 doniwinters@comcast.net 425-827-2650			3rd Monday odd months 7 p.m. (September–May meetings) Heritage Hall 203 Market Street http://www.mossbay.org
Norkirk			
Janet Pruitt 1623 2nd Street Kirkland, WA 98033 janetpruit@hotmail.com 425-827-9930		Sue Keller	1st Wednesday even months 7 p.m. (October–June meetings) Heritage Hall 203 Market Street http://norkirk.wordpress.com/

City of Kirkland, Neighborhood Services

10/3/2014 17:10

Neighborhood Chair	Co Chair	Park Board Representative	Meeting Schedule/Web Site
North Rose Hill			
Margaret Carnegie 11259 126th Ave NE Kirkland, WA 98033 carnegiema@frontier.com 425-822-2146	Karen Tennyson karen.tennyson@gmail.com	Adam White	3rd Monday every month 7 p.m. (No July meeting) Rose Hill Fire Station 9930 124th Ave http://www.north-rosehill.org
South Rose Hill/Bridle Trails			
Don Samdahl 7714 131st Ave NE Kirkland, WA 98033 don@filmjabber.com 425-827-5372	Rodney Rutherford rodnevr@gmail.com 206-973-7579 PMB 177 6619 132nd Ave NE Kirkland, WA 98033	Sue Contreras	2nd Tuesday odd months 7 p.m. (September–May meetings) Lake Washington Methodist Church 7525 132nd Ave NE http://neighbors.meetup.com/89/
Totem Lake			
Johanna Palmer (Contact) johanna@thepalmers.com 425-823-1385		Adam White	
Kirkland Alliance of Neighborhoods (KAN)			
Bea Nahon bea.Nahon@nahoncpa.com Anna Rising amrising@gmail.com		Ted Marx	2nd Wednesday every month 7 p.m. Heritage Hall 203 Market Street
Neighborhood Services Coordinator			
Kari Page kpage@kirklandwa.gov 425-587-3011			http://www.kirklandwa.gov
Kirkland Senior Council			
Leslie Miller lmiller@kirklandwa.gov 425-587-3322		Rick Ockerman	Second Tuesday every month 5:30 p.m. Peter Kirk Community Center
Kirkland Youth Council			
Regi Schubiger rschubiger@kirklandwa.gov 425-587-3323			Second Monday every month 6:45 p.m. City Hall, Council Chambers

City of Kirkland, Neighborhood Services

10/3/2014 17:10

Neighborhood Chair

Co Chair

Park Board Representative

Meeting Schedule/Web Site

