

Kenneth R. Bounds	Superintendent
Kevin B. Stoops	Manager, Major Projects and Planning
Cheryl Eastberg	Capital Improvement Planner
Kate Kaehny	Neighborhood Assistance Planner
Alix Ogden	Neighborhood Assistance Planner

INTRODUCTION

VISION STATEMENT

Mission Statement	3
Seattle's Parks & Recreation—	
Into the Twenty-First Century	4

POLICY STATEMENT

Introducti	on7
FIGURE 1	The Seattle Parks & Recreation System
FIGURE 2	Seattle Neighborhood Sectors10
Fundamen	tal Responsibilities 11
Policy Sta	tement—Partner for Recreation
Deve	lopment of Park & Recreation Facilities 13
Man of Pa	agement & Maintenance rks Facilities17
Recr	eation Programs 20
Policy Sta	tement—Steward of Park Resources
Acqu	isitions & Development
Park Envir	Management & conmental Stewardship29
Envi	conmental Education
FIGURE 3	The Seattle Aquarium, Woodland Park Zoo & Environmental Education Centers

POLICY STATEMENT (CONT)

Distribution Guidelines

	1 Distribution Guidelines for munity Centers & Indoor Pools
	Community Centers
	Indoor Pools
FIGURE 4	Community Swimming Pools
	2 Distribution Guidelines for & Recreation Facilities
	Boulevards
	<i>Trails</i>
	Public Restrooms
	Children's Play Areas
	Wading Pools & Water Features
	Soccer Fields
	Football Fields
	Softball/Youth Baseball Fields
	Senior Baseball
	Ultimate Frisbee, Rugby & Cricket Fields
	Track & Field Event Facilities
	Volleyball Courts
	Tennis Courts
	Outdoor Basketball Courts 42
	Picnic Facilities
	Dog Off-leash Areas
	Boat Ramps
	Hand Carry Boat Launches
	Fishing Piers
	Outdoor Lifeguarded Beaches
	Small Craft Facilities
	Golf
	3 Distribution Guidelines for n Space & Parks

P •	space ee rains	
	Breathing Room or Total Open Space	45
	Neighborhood Park or Usable Open Space— Primarily Single-family Residential	45
	Neighborhood Park or Usable Open Space— Urban Village	46
	Greenspaces	46
	Public Shoreline Access	46

6-YEAR ACTION PLAN

Dev	elopment of Park & Recreation Facilities
DUV	General
	Arts & Cultural Facilities
	Community Centers
GURE 5	Existing Community Centers
GOREJ	Indoor & Outdoor Swimming Pools
	Sportsfields
	Children's Play Areas
	Children's Play Water Features
	Outdoor Basketball Courts
	Tennis Courts
	Volleyball Courts
	Picnic Facilities
	Dog Off-leash Areas
	Horseshoe Facilities
	Boat Launch Facilities
	Fishing Piers
	Small Craft Facilities
	Golf
	Special Event Facilities
	Comfort Stations
	Kiosks
	Seattle Aquarium & Woodland Park Zoo 6
Mar	agement & Maintenance of Parks Facilities
	General
	Major Maintenance 6
	Department Staff Considerations for Safety & Security
	Environmental Practices
	Extended Maintenance & Operations 6
	Agreements
Reci	reation Programs
	General
	Diversity in Service Delivery
	Youth Programming
	Adapt Recreation Center Programming
	Public Information
	Efficient Operations

6-YEAR ACTION PLAN (CONT)

Action Plan – Steward of Park Resources

Acquisitions & Development

General	71
Acquisitions	
Regional & Major Park Development	
New & Existing Park Development	
Boulevards & Trails	
Urban Creeks	
Urban Habitat	
Landscaping	
Shorelines	
Park Historic Elements	
Planning	
Early Implementation Fund Projects	

Park Management & Environmental Stewardship

General	
Maintenance Objectives	
Environmental Protection	
Non-Park Use of Park Property	
Park Safety	
P-patches	

Environmental Education

General	84
Environmental Education Programming	84
Partnership with other Agencies	85

TABLE 4 Park & OpenSpace Acquisition

Space Acquisition	
FIGURE 6 Census Tracts	. 87

APPENDICES

APPENDIX A	Park & Open Space Inventory
APPENDIX B	Facility Inventory
APPENDIX C	6 Sector Maps showing DPR parks & facilities
APPENDIX D	Greenspace Inventory
APPENDIX E	Neighborhood Plan Recommendations for Department of Parks & Recreation
APPENDIX F	Proposed Pro Parks Levy Projects

REVISED DRAFT

INTRODUCTION

This is Seattle's Parks and Recreation Plan 2000, an update to the Seattle Department of Parks and Recreation's COMPLAN, a comprehensive plan for parks and recreation that addressed the City's open space, park and recreation services for a 10- to 20-year time frame when it was first prepared in 1993. The COMPLAN, adopted by City Council Resolution 28763, is a general guide and framework for decisions and policy directions affecting the future of Seattle's park and recreation system and represents a functional plan consistent with the City's Comprehensive Plan, *Toward a Sustainable Seattle — Seattle's Plan for Managing Growth*.

This is the first update of the 1993 COMPLAN. Like the original COMPLAN, this 2000 Update is intended to be a living document through which changing conditions as well as ongoing public involvement can be considered in decisions affecting the future of Seattle's park and recreation system. Seattle's Parks and Recreation Plan 2000 is modeled on the "Benchmarks" portion of the original COMPLAN. Included are the Department of Parks and Recreation's Revised Vision Statement, Policy Statements, and a new Six-Year Action Plan for the 2000 to 2006 timeframe.

Much has been accomplished since the 1993 COMPLAN was prepared. The Open Space and Trails Program added over 500 acres to the park system, which now totals over 6,000 acres of parks and open space. Five old community centers were replaced under the 1991 Community Center Levy program and more recently, Seattle voters approved the 1999 Community Center levy which will build, restore or expand nine community centers. The Shoreline Park Improvement Fund, with over thirty substantial shoreline acquisition and development projects, has been largely completed. The transformation of the Woodland Park Zoo per the 1976 Long Range Plan was realized with the implementation of the 1985 Zoo Bond Issue program, and plans for the future redevelopment of the Seattle Aquarium have been prepared. Over 150 acres of the old Sand Point Navy Base, including numerous buildings that will someday be converted to arts and recreational uses, have been acquired. Recreation programs have been substantially expanded and a successful Late Night Recreation program instituted at selected community centers. Volunteerism and stewardship have been fostered with volunteer programs and neighborhood based planning for park improvements. The Department has concluded a successful reorganization from a functional to a geographic basis for park maintenance and recreation programs as well as to decentralize the organization to be more responsive to neighborhood needs.

Seattle's Parks and Recreation Plan 2000 incorporates several policy directions that have been set since the 1993 COMPLAN was prepared. In particular, it reflects the 1994 City's Comprehensive Plan and the substantial body of work involved in neighborhood planning undertaken by the City in the past six years.

VISION STATEMENT

The Department of Parks and Recreation has recently revised its mission statement, as follows:

Seattle Department of Parks and Recreation will work with all citizens to be good stewards of our environment, and to provide safe and welcoming opportunities to play, learn, contemplate and build community.

Seattle's park and recreation system is comprised of open space, parks, boulevards and trails, beaches, lakes and creeks, recreational, cultural, environmental, and educational facilities, a broad variety of programs, and people. The system is diverse and woven into the fabric of Seattle's neighborhoods. It is an integral part of everyday life within our city. The system contributes significantly to the city's identity, stability, urban design and network of public services. It promotes the physical, mental, social, and spiritual well being of our citizens. The condition of the park and recreation system reflects the city's health and is essential to our quality of life.

Planning for parks and recreation must be sensitive to the stresses and complexities of urban life, flexible to changing conditions, and be a part of the City's overall growth strategy. It must be focused on conservation of the natural environment, and meld recreation programs with human and family services. Above all, planning for parks and recreation must reflect a vision consistent with the goals and aspirations of the community.

A vision for Seattle's Parks and Recreation system combines the Department's Mission Statement with the definition of desired qualities for the system. The following Vision Statement is intended to unite the entire system of land, water, facilities, programs and services in a single image for the future. Seattle's parks and recreation system will be a neighborhoodbased system of open space, parks, facilities, and programs that captures the spirit of Seattle's magnificent setting in the Olmsted tradition. Seattle's parks and recreation system will:

- *be connected by boulevards, trails, public transportation, and green streets,*
- encompass views and provide opportunities for the enjoyment of the vast water resources in Seattle,
- be linked closely with the City's neighborhoods, schools, and other city services,
- be maintained for public enjoyment, stewardship of resources and a healthy environment, and
- be brought to life through programs, events, employees, and the efforts of volunteers.

Qualities

The following qualities represent values and long term goals that follow from the Department's vision statement. Policies, strategies, and actions should be defined and evaluated in terms of achieving these qualities.

Habitat

Enhancement of both a green and a blue Seattle will be strongly advocated as will habitat for terrestrial and aquatic wildlife. Teaching a conservation ethic will be a shared goal with the schools and other resource agencies. The system of public open space will be expanded, as resources become available and maintained to conserve natural areas. Selected areas will be restored to a more natural condition, with attention to creeks and other wildlife corridors.

Happiness

The system will continue to embody and expand the spirit of play, humor, fun, and laughter, thereby remaining faithful to the unique aspects of parks and recreation, as well as contributing to individual human development potential.

Harmony

The system will be operated in harmony with the various goals and aspirations of a diverse population, unique neighborhoods, other public service agencies, and neighborhood-based organizations. Efforts toward outreach, coordination, and cooperation will be even more evident in the future. Fostering harmony among people of all races, cultures, and creeds by supporting diversity in hiring, programming and facilities will be a primary goal.

Health

The system will contribute to preventive health care and preventive public safety by promoting physical, mental, and spiritual well being. The health of citizens and the environment as well as water and land will be the major cornerstones of programs and procedures. Environmental health will be promoted through education efforts as well as vigorous conservation and recycling programs.

Heritage

The system represents a rich heritage. More recognition will be given to the natural and human history of the city and neighborhoods. Acquisition and development will build upon the landmark core as planned by the Olmsted Brothers.

Hospitality

The system will be administered to feature a spirit of hospitality for patrons and participants. Park patrons and participants will be considered honored guests. This spirit of hospitality will be an important element of employee training. The system will be characterized by a feeling of comfort, cleanliness, and security.

Humanity

The system, including the Department employees, will be managed to promote humanity, diversity and access to all. The park and recreation needs of youth, those with disabilities or special needs, senior adults, ethnic populations and low-income households will receive special emphasis. Sensitivity to community needs will be a hallmark of park and recreation services.

REVISED DRAFT

POLICY STATEMENT

Introduction

The following Policy Statement presents a framework for the Department's roles, responsibilities, and key policies that will continue to guide the provision of park and recreation services during the remainder of the 10- to 20-year duration of the 1993 COMPLAN. Previously prepared citywide activity plans and neighborhood district planning, coupled with more recent neighborhood planning, as well as specific plans for urban wildlife habitat and athletic fields, provide the planning foundation for the Department's policies. However, as noted in the original COMPLAN, flexibility and continued citizen involvement are pivotal to meeting the changing needs of Seattle's citizenry. Consequently, Seattle's Parks and Recreation Plan 2000 and the policies outlined

herein are not intended to freeze or restrict the Department's responsiveness to participants, patrons, and neighborhoods.

Roles and Responsibilities and Policies occur within the context of the City's overall policy objectives and are to be used by the Department in guiding both long-term and day-to-day decisions concerning future budgeting, acquisitions, development, management (including maintenance and security), and programming. The Policy Statements and the 6-Year Action Plan represent a combined strategy for achieving long-term goals. Roles, Responsibilities and Policies are also regarded as a checkpoint for elected officials and citizens to be used in reviewing performance and proposals affecting parks and recreation in Seattle.

The Policy Statement begins with Fundamental Responsibilities. These are basic policies that cut across all services the Department provides. The Statement is then subdivided into the two major roles of the Department. **Partner for Recreation** refers to the Department's role to develop and maintain a variety of community support facilities plus work with a network of advisory councils and other providers to offer a broad spectrum of community-based recreation, arts, cultural, and related education programs. The Partner for Recreation is comprised of three activities: Development of Park and Recreation Facilities, Management and Maintenance of Park Facilities, and Recreation Programs. Steward of Park **Resources** refers to the Department's role in working with others to acquire, develop, operate, and maintain open space, parks, boulevards and trails as well as associated beaches, lakes, and creeks for public enjoyment and environmental quality. This role includes interpreting the system and teaching a conservation ethic in partnership and cooperation with the community. The Steward of Park Resources section is comprised of three activities: Acquisition and **Development, Park Management and Environmental Stewardship,** and Environmental Education.

The Policy Statement outlines **Primary Roles and Responsibilities** which indicate activities that will receive the highest priority in budgeting and **Secondary Roles and Responsibilities**, also regarded as highly desirable, but which will be more subject to budget fluctuations and more dependent on volunteers or self-help efforts. The definition of responsibilities is followed by the actual policies to guide the provision of future services.

POLICY Introduction

POLICY Introduction

FIGURE 2 Seattle Neighborhood Sectors

Seattle's Parks & Recreation

Fundamental Responsibilities

The following responsibilities represent a philosophy fundamental to the provision of park and recreation services in the future:

- Listen to the citizens of our city and involve them from the beginning in decisions affecting the future of their parks and recreation system, especially in their neighborhoods. Implement recommendations from neighborhood planning activities and support community initiated efforts to improve the Seattle park system.
- Strengthen our city's unique relationship with the natural environment, the land and the water by conserving, restoring and maintaining substantial open space, natural areas, shorelines, and wildlife, by demonstrating a strong conservation ethic, and conducting an effective environmental education program.
- Strengthen the park and recreation system's long relationship with the Seattle School District, the Seattle Housing Authority, other departments or agencies, and communitybased organizations through joint planning, shared use of facilities, and supportive programming in order to provide the youth of our city opportunities to achieve their positive potential for human development.
- Improve the health and well being of our city's people as individuals, families, and neighborhoods as well as refresh their spirits by providing and maintaining open spaces, recreational facilities, and programs tailored to their needs.
- Work with community organizations and other City departments to build a network of support and opportunity in neighborhoods, serve as an essential element in community development, and join with other City agencies to bring together a range of services in response to neighborhood priorities.
- Build a stronger sense of community ownership and individual responsibility among Seattle's diverse variety of communities by increasing opportunities for public involvement and by sensitive management of public lands, waters, and facilities as the common ground and as a source of pride for people of diverse ages, races, cultures, languages, and economic circumstances.

- Increase awareness of the park and recreation heritage and the Olmsted philosophy that guided the early development of Seattle's park system and that can provide a framework for future development.
- Help manage future growth and change for neighborhoods and individuals by advocating an adequate balance of park and recreation programs designed to promote respite, socialization, and education, and to provide an identifiable source of stability consistent with the City's growth management goals and policies as outlined in the City Comprehensive Plan.
- Emphasize good management and fiscal responsibility by making the most effective use of limited resources, evaluating programs and services, protecting the public interest, being accountable for achieving adopted objectives, and guarding against unrealistic expectations.
- Support and strengthen positive employee relations within the Department that foster mutual respect, professional development, participation in decision-making, and a sense of pride in one's work, high productivity, improved customer service, and sensitivity to the community we serve.

POLICY STATEMENT PARTNER FOR RECREATION

Development of Park & Recreation Facilities

Primary Roles & Responsibilities

- 1. Provide a reasonably equitable distribution of the following types of community facilities generally in accordance with distribution guidelines:
 - a. Community Centers and Community Indoor Pools
 - b. Sports fields, Track and Field Event Facilities
 - c. Children's Play Areas and Water Play Features
 - d. Scheduled and Drop-In Picnic Facilities
 - e. Outdoor Life-guarded Swimming Beaches (Fresh Water Only)
 - f. Tennis Courts
 - g. Outdoor Basketball and Volleyball Courts
 - h. Landscaped Boulevards, Trails, and Paths
 - i. Small Craft Facilities, Boat Ramps, and Hand Carried Small Craft Launching Facilities
 - j. Fishing Piers
 - k. Special Event Support Facilities
 - 1. Park Amenities (Benches, Drinking Fountains, Water Fountains, Food Concessions, etc.)
 - m. Restrooms
 - n. Golf Courses
 - o. Dog Off-leash Areas

p. Special Facilities (Lawn Bowling, Horseshoes, etc.) Distribution of such facilities should be based upon existing and projected population, with consideration of expected growth in urban village neighborhoods.

- 2. Work with the Seattle School District to offer joint facilities and recreational programs when beneficial to the community.
- 3. Coordinate facility and program planning with other public agencies and community-based providers.

Secondary Roles & Responsibilities

- 1. Where feasible and appropriate, provide facilities that, in part, serve the needs of day-care centers and pre-school programs.
- 2. Where feasible and appropriate, provide multi-use spaces that, in part, serve the needs of community support services and community organizations.
- 3. Support the 1% for Arts Program (Note: the percentage may be increased to a higher percentage).
- 4. Work with education institutions and other providers to upgrade and maintain facilities for regional and national tournament-level play of amateur sports.
- 5. Participate in regional planning for an adequate geographic distribution of golf courses, boating facilities, sports field complexes, and 50-meter pool facilities as well as for a regional network of multi-use, pedestrian-bicycle combination, transportation-recreation trails.
- 6. Provide opportunities for racquet sports (e.g., Pickle Ball, badminton) that can be accommodated in normal community center gymnasiums and outdoor park spaces, but rely on the private sector to provide opportunities for other racquet-type sports requiring specially designed single-use facilities (e.g., hand ball, racquet ball, paddle ball).
- **NOTE** As technology evolves, interests change, and different cultures become more represented in Seattle's population, demand may increase for new, novel or unique activities. Where space or facilities are available and negative impacts can be controlled, the Department will strive for creative or innovative approaches to accommodate such uses. However, it will consider safety, liability, and environmental issues associated with such activities and reserve the right to conclude that such activities cannot reasonably be accommodated within the public park system.

Policies

 Provide for community centers and community indoor pools based upon the distribution guidelines presented in Table 1: Distribution Guidelines for Community Centers and Indoor Pools (p. 37). Consider integration of new facilities with other municipal facilities such as libraries, family support services, neighborhood service centers, senior centers, and the like. Consider the provision of other community gathering spaces by re-use of shelterhouses and smaller facilities for certain community center program activities and neighborhood meeting places.

- 2. Provide for the number and distribution of park and recreation facilities based upon community need and consideration of distribution guidelines as presented in **Table 2: Distribution Guidelines** for Park and Recreation Facilities (p. 39).
- 3. Provide and maintain a sufficient geographic distribution of facility and park amenities that support arts programming, including provisions for outdoor music programs.
- 4. Consider the following in siting park and recreation facilities:
 - a. Need for the facility in a particular area or at a particular location, as based upon demonstrated (or anticipated) demand and distribution guidelines.
 - b. Potential impacts of the facility on the local area.
 - c. Specific site conditions relating to cost of development and operations.

As noted previously, the distribution of park facilities will be based upon existing and projected population, with consideration of expected growth in urban village locations.

- 5. Adopt life-cycle cost analysis as a means of comparing short- and long-term benefits of development projects.
- 6. Seek to improve barrier free access to and within park recreation facilities in accordance with the Americans with Disabilities Act (ADA).
- 7. Make multi-use the cornerstone of design principles for program spaces within community centers, with consideration given to the programmatic needs of other service providers and community groups interested in sharing space within community centers.
- 8. Base the design of new pools and improvements to existing pools on a friendlier family atmosphere through the addition of amenities, programs, and multiple activity opportunities.

- 9. Improve sportsfields to ensure playability. Improvements such as synthetic turf and lighting on selected fields will be considered to increase scheduling capacity where appropriate and where adverse neighborhood impacts as identified in public involvement processes can be mitigated. Such improvements will be identified in an update to the Joint Athletic Field Development Program.
- 10. Assist the Seattle School District in improvement of selected school fields for community sportsfield use.
- 11. Seek opportunities to assist the Seattle School District in providing amenities for school children and the public at school facilities.
- 12. Consider the following in the design of all facilities including the retrofit of existing facilities:
 - a. Function.
 - b. Sustainability, including energy and water conservation as well as minimizing the use of non-renewable or hazardous building materials.
 - c. Durability, standardization, accessibility for ease of maintenance, and reasonable life expectancy.
 - d. Security (as coordinated with the local area residents, the Seattle Police Department and Department staff, including reference to the Police Department's Crime Prevention Through Environmental Design).
 - e. Barrier-free access.
- 13. For park amenities and signage, strive for consistency throughout the system as a means both of establishing identity and of reducing maintenance costs, while recognizing special needs associated with future designation of Historic and Natural Resource Areas.
- 14. Recognize changing demographics and that any new or redeveloped facilities should be built in a fashion that can be flexible to meet a variety of changing needs.
- 15. Use adopted policies for citizen involvement to help shape the siting and design of park improvements. Such policies include requirements for notices and meetings that allow for public participation during planning and design processes.

POLICY STATEMENT PARTNER FOR RECREATION

Management & Maintenance of Park Facilities

Primary Roles & Responsibilities

- 1. Manage existing recreation facilities to maximize community access and use of available spaces for desired recreation and community-based programming.
- 2. Strengthen the mutually beneficial relationship with the Seattle School District to encourage joint use of park and school facilities to meet recreational needs. Provide for use of Department facilities by the Seattle School District and the Metro high school interscholastic sports league.
- 3. Maintain existing facilities to ensure visitor and participant safety and protection of structural integrity with attention to appearance, cleanliness, and visitor friendliness.
- 4. Provide for use of Department facilities for before and after-school activities for children.
- 5. Provide for scheduling and use of Department facilities by other recreation providers, other agencies and community-based organizations as defined through collaborative planning for services.
- 6. Provide for community groups to use community centers and other appropriate facilities for meetings and community events.
- 7. Manage facilities to conserve the use of natural resources including energy and water while remaining sensitive to visitor and employee health and comfort.
- 8. Provide scheduling services to ensure balanced opportunities for access to facilities by Department program, non-profit leagues or organizations, and drop-in users.

Secondary Roles & Responsibilities

- 1. Allow appropriate group rentals of facilities where there is adequate space, equipment and security.
- 2. Provide spaces, where appropriate for weddings, birthday parties and other celebrations.

Policies

- 1. Operating hours will be flexible and dependent on local conditions and needs, but sensitive to potential impacts on facility neighbors.
- 2. A preventive maintenance approach will be the cornerstone of the Department's facility maintenance.
- 3. Appropriate funding levels shall be sought to address on-going maintenance needs and any increases associated with new facilities resulting from neighborhood planning activities.
- 4. Centralized control systems will be used to conserve energy and water, but combined with mechanisms for on-site override.
- 5. Facility maintenance responsibilities for joint use facilities with the Seattle School District, Seattle Transportation, Seattle Public Utilities, or other agencies will be defined in written agreements to be updated on an as-needed basis.
- 6. Environmental sustainability shall be incorporated into the design, construction and management of facilities through the use of recycled materials, implementation of recycling programs for solid waste, and reduced consumption of energy and water resources. Retrofits of existing facilities for energy and water conservation will be coordinated respectively with Seattle City Light and the Seattle Public Utilities.
- 7. Measurable maintenance objectives will be used to evaluate day-today facility and preventive maintenance. Such objectives will include provision of periodic inspection for public safety as well as cleanliness or appearance, review of safety and operational records, plus assessment of participant or visitor satisfaction through surveys and other methods.

- 8. Scheduled preventive maintenance activities that necessitate interruption of programs will be coordinated with on-site supervisors and citywide park schedulers, determined as far in advance as possible and coordinated whenever possible with other closures related to major maintenance or capital improvements.
- 9. The current maintenance agreement with the Seattle Arts Commission for public art will be continued, but with provisions for community self-help through the Adopt-A-Park program.
- 10. The Adopt-A-Park program will include opportunities for "adopta-facility" supplements to normal maintenance.
- 11. Turf sports fields will be managed to encourage single use with sufficient recovery time for turf. Where not possible, additional maintenance resources will be provided to multiple-use fields and scheduling will be reduced to protect the field. Selected fields will be evaluated for conversion to synthetic turf surfaces to maximize playing capacity.
- 12. Scheduling, and to some extent redevelopment, of existing facilities will be adjusted based upon changing population characteristics that affect demand for such facilities.
- 13. Scheduled major maintenance or capital replacement will be managed through a systematic approach involving establishment of facility categories, a complete and accurate inventory of all facilities, estimation of life expectancies of facility elements, estimated replacement costs, and regular and ongoing inspection and assessment of facilities. A Major Maintenance Plan shall be maintained and updated on a regular basis as part of the Department's biennial Capital Improvement Program requests.
- 14. Major facility maintenance project costs will be refined one year in advance of budgeted implementation, when possible, through the use of preliminary engineering studies.
- 15. Security shall be improved in parks, recreation facilities, and open space through use of appropriate environmental design principles such as maintenance of sight lines, judicious use of night lighting, and the like.
- 16. The use of toxic and hazardous materials in conjunction with facility operation and maintenance will be minimized to the extent possible.

POLICY STATEMENT PARTNER FOR RECREATION

Recreation Programs

Primary Roles & Responsibilities

- 1. Offer a broad range and level of culturally and ethnically diverse athletic, arts, educational, and social/cultural programming. The programs will serve those seeking introductory to intermediate instruction. Higher skill opportunities may be offered when not provided by others.
- 2. Support the existing system of citizen volunteer advisory councils that provide neighborhood-based planning of programs and advice on issues related to their respective community.
- 3. Collaborate on the provision and facilitation of existing and future programs with community-based providers and other agencies. Encourage partnerships with such providers and agencies, when and where possible.
- 4. Provide and facilitate specialized programs to complement regular programming to serve populations with special needs (youth, persons with disabilities, seniors, non-English-speaking residents, low income households and ethnic populations).
- 5. Provide a referral service to appropriate programs for populations with special needs, especially for recreation programs and services not offered by the Department.
- 6. Work with the Seattle School District and other organizations as appropriate to achieve broad-based participation in all youth activities with special emphasis on outreach for ethnic diversity, gender, those with disabilities, low income, non-English speaking youth, and other populations with special needs.
- 7. Support and facilitate special events consistent with City and Department objectives and policies for such events.
- 8. Evaluate the effectiveness of programs on a regular basis.

Secondary Roles & Responsibilities

- 1. Provide a referral service for those seeking a skill level beyond what the Department provides to programs offered by other providers.
- 2. Work with schools, clubs, other jurisdictions, and organizations, as appropriate, to offer opportunities for advanced instruction and competition.
- 3. Teach water safety and coordinate with the Seattle Harbor Unit, Coast Guard, and other agencies on rules and regulations to ensure safe swimming and boating from Seattle's shorelines.

Policies

- 1. Programming related to community centers, pools, and summer playgrounds will be decentralized to serve the specific needs within the respective service areas of such facilities and to foster cooperation with other community-based providers.
- 2. The distribution of programs will be planned in terms of the benefits, variety, and quality of programs offered. The specific types of programs may vary according to the needs or desires of the local population. In evaluating programs, the Department will consider factors related to amount of available space, staffing, hours, demographics, accessibility, participant satisfaction and how well specific program objectives are achieved.
- 3. Advisory councils will be empowered to become self-sustaining and financially healthy.
- 4. Recreation programming will be subsidized in those areas and for those activities where special conditions warrant and where community self-help and advisory councils require assistance to become self-sustaining and financially healthy.
- 5. The Department will continue to work with advisory councils to provide programs that are needed and desired by citizens and to improve parks and recreation within the respective areas of interest:
 - a. Associated Recreation Council (ARC)
 - b. Advisory Council for each Community Center
 - c. Advisory Council for each Community Swimming Pool (combined with Advisory Council for closest community center)
 - d. Advisory Council for each Small Craft Center

- e. Teen Advisory Councils (where appropriate -associated with advisory council for respective community center, pool and Late Night Program)
- f. Advisory Council for each golf course and Citywide Golf Advisory Council
- g. Citywide Advisory Councils for Sports, Senior Adults, Specialized Programs, Music, Tennis, and Golf
- 6. The Department will continue to collaborate with the Seattle School District and City's Comprehensive Child Care Program to provide before and after activities in community centers.
- 7. The Department will seek state Department of Health and Human Services' certification of daycare programs at community centers.
- 8. The importance of volunteers in advisory councils, coaching, and other activities which extend the role model, mentor, and programmatic efforts of Department staff will continue to be recognized and special efforts will be made to encourage volunteers.
- 9. Representation of diverse populations and interests will be aggressively pursued on advisory councils, including representation by populations with special needs. Community center advisory council's membership shall generally be geographically based.
- 10. Special needs populations for recreation programs will include youth, persons with disabilities, senior adults, low-income house-holds, non-English-speaking persons and ethnic populations.
- 11. The concept of mainstreaming into programs and facilities wherever possible for populations with special needs will be continued but specialized programs serving a more singular population will also be considered when appropriate to provide access and culturally relevant opportunities for all.
- 12. The Department will continue to serve primarily those senior adults who are mobile, i.e., not restricted to their homes or a care center. Additional outreach for more frail seniors in Seattle Housing Authority and other low-income housing will be offered as appropriate in concert with other agencies serving senior adults.
- 13. The Department will continue working closely with the Human Services Department (HSD) to coordinate the functions and program offerings of the City's park and recreation system including before- and after-school opportunities for children and the HSD senior centers.

- 14. The intent and requirements of the Americans with Disabilities Act will be met, including the use of TDD's and alternate media to facilitate communication.
- 15. Staffing of community centers will be made to reflect the population within the center's service area and will include assignment of bilingual staff where possible.
- 16. Basic arts programs will be offered at all community centers with a geographic distribution of centers designated as hubs offering more specialized programs and facilities in performing, visual, or literary arts.
- 17. The Department will continue and strengthen use of working relationships with non-profit arts organizations, particularly those using Department facilities. Examples of the latter include Pratt Fine Arts Center (City Art Works), Madrona Dance Studio, and new arts organizations at Sand Point.
- 18. Priority in scheduling for Department facilities will be given to clubs, leagues, or organizations serving diverse populations and/or with demonstrated out-reach efforts to involve a diverse population.
- 19. The effectiveness of existing facilities will be increased through combining programs or opportunities, at the same time; offering longer operating hours and/or a seven-day-per-week operation when budgets support adequate provision for operating costs; and, in the case of swimming pools, where mechanical systems can handle the additional operating hours.
- 20. Opportunities for instruction and tournaments at Department facilities will be balanced with maintaining reasonable amounts of access for general use.
- 21. Special events that celebrate the city's diversity promote neighborhood identity or cohesiveness, or increase environmental awareness will be encouraged.
- 22. The Department will encourage special events and other appropriate activities at park locations when they can increase a sense of community ownership and help make the park function as a more positive environment for public recreation.

STEWARD OF PARK RESOURCES

Acquisition & Development

Primary Roles & Responsibilities

- 1. Serve as Seattle's advocate for aggressively pursuing acquisition and preservation of open space and public shoreline property.
- 2. Work with neighborhoods to preserve or reclaim open space or green spaces and acquire or develop parks that reflect needs and priorities as identified in the City's Comprehensive Plan, sub-area plans, watershed plans, and neighborhood planning efforts.
- 3. Assist neighborhoods with improvement of school playgrounds for community recreational uses through the Grey to Green program.
- 4. Collaborate with Seattle Public Utilities in the restoration of urban creeks.
- 5. Restore and enhance natural habitat for wildlife in the City.
- 6. Work with others to provide landscaped open space connectors between areas where people live, work, learn, shop, or play, paying particular attention to park connectors.
- 7. Participate with resource agencies, schools, environmental organizations, and community-based groups to protect and conserve land and water and natural resource and wildlife areas where such areas exist, including areas that are not located on parkland.

- 8. Conserve and enhance the Olmsted planned and designed parks as key elements of Seattle's park legacy with its special aesthetic and design considerations, and pursue opportunities to expand the system with the same attention to the original vision.
- 9. Pursue improvements to existing parks in accordance with Department planning for major maintenance (capital replacement), park master plans, and neighborhood planning.
- 10. Provide special landscaping, signage, or other design elements that reflect the importance of boulevards and trails as a major link in the city's comprehensive open space system.
- 11. Coordinate planning for park resources with the State Interagency Committee for Outdoor Recreation, State resource agencies, King County, and other municipal park agencies in the region.
- 12. Work with the Department of Neighborhoods (DON) on the provision of P-patches, community gathering spaces, and on use of the Neighborhood Matching Fund and other fund sources as is appropriate to provide for park improvements.
- 13. Serve as an advocate and work with Seattle Transportation, Seattle Public Utilities, and others to expand Seattle's boulevards, trails, and green streets, and advocate increased consideration of open space and recreation as complements to transportation and utility functions. Work with CityDesign and others to identify opportunities for open space in the downtown area.

Secondary Roles & Responsibilities

- 1. Provide assistance to the Strategic Planning Office in the open space provisions of the City's Comprehensive Plan and Sub-area Plans and in maintaining a citywide open space inventory.
- 2. Provide assistance to neighborhoods in their open space and park planning efforts.
- 3. Monitor private development proposals and work with affected neighborhoods, the Department of Design, Construction and Land Use (DCLU), and the private sector to protect park land, and, where desirable, urge consideration of opportunities for on-site open space or provision of compensatory off-site open space, provision of open space linkages, and plus the protection of park land and water areas.

4. Work with housing, education, transportation, utility, environmental resource, and other public agencies to preserve and upgrade the open space qualities of their lands and rights of way.

Policies

- 1. The spirit and guiding principles of the original 1903 Olmsted Plan will be expanded through open space acquisitions, park development, and new or improved boulevards and trails to serve as park connectors.
- 2. Acquisition and voluntary preservation of real property to expand Seattle's inventory of open spaces and parklands will be actively pursued.
- 3. With the diminishing availability of natural open space, urban property will be reclaimed and converted to park purposes for small neighborhood parks and major regional parks.
- 4. Private properties subject to development within Greenspaces (greenbelts and natural areas) and other primarily natural areas such as stream corridors, wetlands or areas that mitigate and cleanse storm water discharges will be regarded as threatened or endangered, and efforts will be made to preserve such areas (refer to **Table 3: Distribution Guidelines for Open Space and Parks**, p. 43).
- 5. Preservation and acquisition of other open space will be planned on a geographic basis. The quantity of open space will be based upon the following considerations:
 - a. Distribution guidelines presented in Table 3: Distribution Guidelines for Open Space and Parks (p. 43).
 - b. Two categories of open space, one for Breathing Room and one for Neighborhood Park (Usable) Space are to be considered. For Breathing Room Space, total dedicated open space acreage on a citywide basis regardless of use, topography or access restrictions, but not including tideland or shoreland (submerged) park acreage shall be considered, as well as availability of public open space owned by others. For Neighborhood Park (Usable) Space, separate guidelines for primarily single-family areas and for higher density urban village areas shall be considered.
 - c. The open space functions of boulevard trails and green streets in meeting open space needs shall be recognized.
 - d. Unique characteristics of properties, user patterns (local, citywide and regional) and densities in the analysis of open space needs shall be considered.

e. Available opportunities, long-term budget impacts, and priorities as established in the City's Comprehensive Plan shall be considered in each potential acquisition.

In general, priority for the expansion of the open space network shall be given to areas of the City subject to population growth, including urban villages targeted for the largest share of residential growth and those areas not adequately served at present according to the population-based goals for open space.

- 6. The Urban Wildlife Habitat Plan shall be maintained and updated on a regular cycle. Grant monies shall be sought to realize important wildlife habitat acquisition and enhancement projects.
- 7. Public shoreline access will be regarded with the same degree of importance as open space and will be planned to ensure a reasonable amount of public access along each shoreline. A distribution guideline is presented in Table 3: Distribution Guidelines for Open Space and Parks (p. 43). The variety, quality, and quantity of shoreline that should be part of the park system should also be considered in analysis of shoreline needs as should opportunities to enhance views of water and/or provide shoreline access by trails along the water.
- 8. The following methods may be used to preserve open space:
 - a. acquisition for park purposes through public funds and grants, donations, and community self-help;
 - b. acquisition of life estates, where appropriate, to protect current owners;
 - c. acquisition of voluntary conservation easements or similar mechanisms for preserving the open space qualities;
 - d. dedication or leasing from other public agencies, including the Seattle School District; and
- 9. If no other options are available, condemnation or removal of existing development will be pursued to preserve or re-create open space in highly developed areas lacking open space, although elimination of existing housing stock is generally to be avoided.
- 10. Aggressively pursue no-cost or low-cost methods to preserve critical publicly-owned open space that is not owned by the Department, recognizing the requirements of Washington state law in the acquisition of surplus utility property.
- 11. Consider site clean up, development, and maintenance implications of all open space acquisitions, including the possibilities of community self-help for both acquisition and maintenance through coordination with the Adopt-A-Park program.

- 12. Reclamation, restoration, and enhancement of green spaces, creeks, wetlands, and such shall be considered as appropriate tools to improve and increase the city's inventory of natural areas.
- 13. Pursue boulevard type improvements and the greening of Seattle's streets that will link neighborhoods to parks and other activity centers, but may not involve designation as a boulevard nor require a specified length and/or median.
- 14. Coordinate planning for boulevards and trails with planning for natural and historic resources.
- 15. Coordinate planning for open space and shoreline access with planning for transportation and street ends.
- 16. Integrate consideration of needs for P-Patches into other open space planning and preservation methods.
- 17. Coordinate planning and design for park improvements with other City departments, including reference to the Police Department's Crime Prevention through Environmental Design.
- 18. Work with the Department of Design, Construction and Land Use (DCLU) to ensure that land use code requirements are adequate to meet needs for on-site open space, provision of open space linkages, and protection of parklands and water features.
- 19. Encourage the private sector to join in providing adequate open space for residential developments and public open space for commercial developments.
- 20. Work with appropriate natural resource agencies on the restoration and enhancement of intertidal and nearshore habitat for the pacific salmon.
STEWARD OF PARK RESOURCES

Park Management & Environmental Stewardship

Primary Roles & Responsibilities

- 1. Protect and conserve parkland for the benefit of the public.
- 2. Maintain parklands for designated uses in an environmentally sensitive manner (conservation, sustainability, etc.) with attention to appearance and visitor safety.
- 3. Manage natural resource areas located on parklands in a sensitive manner.
- 4. Conserve and enhance wildlife habitat, watershed areas, and wetlands within the park system.
- 5. Manage shoreline resources to protect, and where possible, enhance habitat for salmon and other native fish and shellfish resources.
- 6. Conserve, restore, enhance, and promote the aesthetic, cultural and historic values and resources of Seattle's open space and park legacy.
- 7. Encourage the concept of sustainable living through management policies which reflect this approach to maintenance and operation.
- 8. Schedule use of park property consistent with the capacity of the landscape, natural environment, and associated park facilities as well as with good neighbor policies.
- 9. Serve a leadership role in the City's horticulture efforts, including water conservation, as well as practicing sound horticulture management of the park system.
- 10. Manage Seattle's park forests for the benefit of present and future generations by undertaking appropriate reforestation and forest community restoration projects.

- 11. Keep the parks, boulevards, trails, and facilities safe and secure for the enjoyment of all visitors, program participants, Department employees, and volunteers through a partnership with the Seattle Police Department and the neighborhoods.
- 12. Ensure that the existing array of horticultural display gardens and facilities are maintained.

Secondary Roles & Responsibilities

- 1. Support community efforts to conserve and restore creeks, watersheds, and other natural resources not located on park property. Work with local and state agencies as well as community groups in this effort.
- 2. Work with other agencies and private non-profit groups to increase the quality, size, and/or number of horticulture display gardens and facilities representative of the city's cultural diversity.
- 3. Allow group rentals of park areas and horticulture display gardens when provisions have been made to adequately protect public access and the park or garden.

Policies

- 1. The use of city park property will be allowed for the following:
 - a. Authorized public park and recreation activities (consistent with park zoning, Park Code, park master plans, constitutionally protected rights, and applicable Department policies or procedures).
 - b. Seattle School District activities in accordance with a joint use agreement. Negotiate separate agreements for any leases or developments.
 - c. Activities or uses such as Family Centers that complement and support the primary recreation use.
 - d. Community or neighborhood groups for meetings or community recreation activities.
 - e. Authorized private concessionaire development and operations that support or enhance public park and recreation purposes. The public process and level of approval necessary depend on the type of development or activity.
- 2. Use of city park property for p-patches is allowed on a limited basis when the land has been specifically acquired for such purpose or when the p-patch meets the conditions of community gardens as established in written policies governing such use.

- 3. Use of city park property for utility facilities and/or rights of way is generally to be avoided except in limited instances when the use meets the conditions established in written policies governing such use and when adequate mitigation is provided.
- 4. Use of city park property for access to private homes or businesses is generally to be avoided and strictly controlled by the Department's revocable permit system.
- 5. The sale or divestment of parkland will be avoided, except in those circumstances where significant public benefit can be achieved through an exchange for a comparable park property within the same general area.
- 6. Existing boulevard rights of way will be protected against significant adverse encroachment by private uses or development. Landscaping will be allowed where consistent with the character of the boulevard.
- 7. Park Natural Resource Areas and Park Historic Resource Areas will be designated and managed with use limited as necessary to conserve natural and historic resources within parks, including the conservation and enhancement of wildlife habitat.
- 8. The Olmsted system and individual boulevards and parks comprising the system will be designated as Park Historic Resource Areas to be treated as a living legacy. Park features developed through the WPA will be given similar treatment. Procedures for adequately considering historic planning and design intent in current management practices will be part of the planning for future restoration and improvements.
- 9. A conservation and historic preservation ethic will be incorporated into staff training and procedures.
- 10. Strong departmental recycling, energy, and water conservation programs will be part of regular maintenance activities as well as operational policies.
- 11. Implementation of energy conservation measures will be coordinated with Seattle City Light, and water conservation measures, recycling, and drainage/runoff improvements with the Seattle Public Utilities.
- 12. Park maintenance will be based upon available funding and measurable maintenance objectives established for park categories as supplemented by special procedures for Park Natural and Historic Resource Areas.

- 13. Park maintenance will be supplemented to the maximum extent possible through Adopt-A-Park programs.
- 14. Tree management and maintenance will include considerations of tree health, long-term reforestation needs, historical context, and tree impacts such as public safety, views, aesthetics, street or side-walk damage, and maintenance requirements.
- 15. Park boulevards and trails will be managed and maintained in accordance with boulevard and trail agreements with Seattle Transportation.
- 16. Increased emphasis will be placed on maintenance of design intent, access and continuity, and visual character of the boulevards.
- 17. Woodland Park Zoological Gardens and The Seattle Aquarium will be managed and maintained as special facilities in accordance with master plans for each facility. Their management will be coordinated with overall goals and policies for Seattle's park and recreation system as well as with goals for the region.
- 18. The rights, safety, and enjoyment of persons on multi-use trails within parks will be protected with respect to all users.
- 19. In general, it will be desirable to maintain buffers of at least 25-50 feet between creeks or streams and unrelated park or recreation uses.
- 20. Partnerships will be pursued for operation and maintenance of Seattle's horticulture display gardens to reduce cost impacts while ensuring access for populations with special needs.
- 21. Sufficient, easily understood signage will be maintained to permit enforcement of the law within parks, while recognizing that signs are generally considered a visual intrusion within the desirable park environs.
- 22. Positive activities, programs, and concessions will be encouraged in parks with security problems.
- 23. Closing parks and facilities (including parking lots) temporarily for security purposes will be considered when the following conditions exist:
 - a. The problem is creating significant adverse impacts in terms of public health and safety and/or general good neighbor relations.
 - b. Other reasonable measures to solve the problem have been tried and failed.
 - c. There is strong community and police support for the closure.
 - d. Such closure will effectively resolve the problem.

- 24. Temporary park closures also may be necessary to protect a facility, the environment, and/or the public from an unsafe or damaging condition.
- 25. Park closures will be reviewed periodically for continuing need with an objective of reopening parks as soon as conditions permit.
- 26. Park horticulture practices and maintenance procedures will include consideration of the following:
 - a. Integration with natural and historic resource management.
 - b. Replanting with native species for wildlife habitat enhancement and/or drought-resistant plants for water conservation.
 - c. Other factors related to water conservation.
 - d. Pruning or thinning for safety, utility lines, and views from private property, consistent with more specific policies for such pruning or thinning.
 - e. Coordination with the community and Seattle police for security visibility (reference: Crime Prevention through Environmental Design).
- 27. Where watershed plans, stock supplementation programs, or other special efforts exist, management will be coordinated with appropriate groups and agencies.
- 28. Provide for forest community restoration in Seattle's parks and open spaces with appropriate, site-specific reforestation projects. Undertake restoration and enhancement of grasslands, wetlands and other natural landscape types as is appropriate. Involve the use of volunteers and other community organizations in such efforts.
- 29. Maintain the landscape value of ornamental park landscapes by a program of regular and ongoing landscape restoration involving appropriate plant replacement and other site restoration work.
- 30. Upgrade the park system's trails with regular and ongoing trail restoration work, involving the use of volunteers where appropriate.
- 31. The intent and the requirements of the Americans with Disabilities Act will be met through a planned program to provide access to a complete variety of open space, park and shoreline experiences.
- 32. The use of toxic or hazardous materials such as pesticides in the maintenance and operation of parks will be minimized to the extent possible.

STEWARD OF PARK RESOURCES

Environmental Education

Primary Roles & Responsibilities

- 1. Teach a conservation ethic (ecology, natural history, park resources, etc.) through a well-coordinated, Department-wide environmental education effort. Included in such shall be environmental and historical interpretation, hands on methods, outdoor classroom experience, recreation programs, park maintenance practices, and the Adopt-A-Park Program.
- 2. Provide parks and other facilities that can serve as a venue for environmental education efforts by other agencies and non-profit organizations.
- 3. Provide outreach and support environmental education in the neighborhoods through community center programs, the Adopt-A-Park program, and other means to build stewardship of parklands as well as respect for the environment. Community centers shall be the focus of neighborhood based environmental education programs.
- 4. Provide for environmental education at Discovery Park, Carkeek Park, and Camp Long (and in the future at Seward Park) to support school programs.
- 5. Provide extensive environmental education programming at the Woodland Park Zoological Gardens and Seattle Aquarium to promote wildlife and habitat conservation in accordance with the respective master plans for each facility.
- 6. Facilitate horticulture interpretive programs, horticulture education, and related programs coordinated with the Seattle School District as well as other public agencies and organizations.

Secondary Roles & Responsibilities

1. Present history through interpretive efforts, education, and related programs (generally to be incorporated into public information, interpretive displays, environmental and recreation programming efforts).

- 2. Support the City's P-Patch program by creating criteria and design guidelines for the development of P-Patches in appropriate parks.
- 3. Help support environmental education efforts by other departments and agencies.

Policies

- 1. Environmental education efforts will emphasize:
 - a. How the environment works, i.e., the wonders of nature.
 - b. How different elements of the environment relate.
 - c. The need for conservation and environmental stewardship (local and global).
 - d. The historic and future roles of parks in conserving the environment.
 - e. What everyone can do to conserve (sustainable living).
- 2. Environmental education will be carefully coordinated among the various Departmental divisions, the City's Office for Education, and with other City departments and resource agencies offering environmental education and interpretive programming.
- 3. Environmental education will include:
 - a. A balance of outreach efforts as well as site-based programming.
 - b. Opportunities for all age groups.
 - c. Access for all.
 - d. A design that is both enjoyable and educational.
- 4. Docents and volunteers will be encouraged to supplement staff efforts.
- 5. The concept of outdoor classrooms, which use natural areas within open space and parks, will be promoted particularly by matching local area schools with local area parks or green spaces.
- 6. Teachers' guides and outreach program efforts will be a primary means to assist schools in most effectively using Department resources.
- 7. The use of signs and displays for environmental education will be limited primarily to securable or highly visible locations, with brochures and self-guided tours promoted in lieu of signs and displays.
- 8. P-patches will be allowed in parks where existing recreational uses are not displaced, can be done consistent with character of the park and where public features such as demonstration gardens or gathering spaces can be provided.

The Seattle Aquarium, Woodland Park Zoo & Environmental Education Centers

Distribution Guidelines for Community Centers & Indoor Pools

NOTE Evaluations using Distribution Guidelines that are based on service areas or distances will take into consideration physical barriers to access such as major arterials, water and topography. Service areas are only a starting point for analysis. The location of other similar providers or facilities must also be considered. Evaluations will include consideration of policies and priorities that are part of the City's adopted Comprehensive Plan. Priority will be given to addition of new centers and improvement of existing centers in areas of the city undergoing population growth.

Community Centers

- **DEFINITION** Approximately 20,000 square feet of indoor space, including a balanced combination of multi-purpose activity and gymnasium space. Newer centers at Bitter Lake, Garfield, and Delridge are the desired examples, although the types of spaces or design may vary with local needs and wants. The need for a second gymnasium or other programmable space could increase the size of a center beyond 20,000 square feet. Ideally, the center should be sited in a campus environment with sufficient outdoor recreation space and facilities to support center programs. Co-location with Seattle School District facilities, compatible public service agencies or other community-based program providers will be considered where appropriate. In certain higher population density areas of the City, location in a campus environment with outdoor facilities may not be possible due to existing urban development.
 - **DESIRABLE** A community center shall be located within one mile of every Seattle household as defined above and/or 1 full service center to serve a residential population of 15,000-20,000 people. Each Urban Center of the City shall be served by a center.
- **ACCEPTABLE** A community center should be provided within 1-1/2 miles of every Seattle household. Satellite facilities, or less than full-service facilities, will be considered to provide for community gathering places and to accommodate certain program activities, where conditions warrant. In order to control the number of new city facilities, programs may be provided in facilities owned by others in some cases.

Indoor Community Pools

DEFINITION A multi-program swimming pool with provisions for concurrent lap swimming, family and youth play, instruction, physical rehabilitation and other complementary aquatic activities is desirable. A pool size somewhat larger than the existing Helene Madison Pool (a 25-yard, 6-lane pool) is envisioned. Existing Seattle pools may be retrofitted to partially achieve this concept in the future. Ideally, new pools are to be sited at or near community centers and Seattle School District high schools.

DESIRABLE An indoor swimming pool shall be provided within 2 miles of every Seattle household and/or 1 swimming pool to serve a population of 40,000-50,000 residents.

ACCEPTABLE An indoor swimming pool shall be provided within 2-1/2 miles of every Seattle household. The availability of pools accessible to the public and provided by others (e.g., YMCA, etc.) will be considered when determining priorities for new City pools.

Community Swimming Pools

Distribution Guidelines for Park & Recreation Facilities

TABLE 2

NOTE Evaluations using Distribution Guidelines that are based on service areas or distances will take into consideration physical barriers to access such as major arterials, water and topography. Service areas are only a starting point for analysis. The location of other similar providers or facilities must be considered. Evaluation will also include consideration of policies and priorities in the City's adopted Comprehensive Plan. In general, priority will be given to adding park amenities to more densely populated areas of the city.

Boulevards

New boulevards will be developed in accordance with the Seattle Comprehensive Transportation Plan, with undesignated boulevard treatment or greening of streets pursued where feasible and desired by local communities (and as coordinated with Seattle Transportation).

Trails

New multi-use trails will be developed in accordance with an Urban Trails Plan, with a goal of having an interconnected system of primary and secondary trails throughout the city (and as coordinated with Seattle Transportation) as well as a variety of trails within all appropriate parks and green spaces.

Park Restrooms

Park restrooms are desirable in conjunction with larger parks, and normally only in those parks serving scheduled/programmed activities or those with a significant number of drop-in users.

Children's Play Areas

A neighborhood or community center children's play area is desirable within one-half mile of households in areas with 100 to 200 resident children ages 2 to 11 and/or in areas with several day cares/preschools (and as coordinated with Seattle School District). A destination or larger than normal children's play area is desirable at selected major urban parks.

Wading Pools and Water Features

A wading pool or water feature is desirable within one to two miles of households in areas with 200 to 500 resident children ages 2 to 11. Priority for wading pool or water feature development shall be given to Summer Playground Program sites. Each sector of the City should have at least one wading pool or water feature. New facilities will normally be water spray features due to increasing costs associated with regulations governing traditional wading pools.

Soccer Fields

A soccer field is desirable within one to two miles of all Seattle households. A sufficient quantity of fields should be provided on a citywide basis to meet scheduling needs (and as coordinated with Seattle School District and other program providers). Most fields will be natural turf, but a selected number of fields shall be maintained as all-weather surfaces to accommodate intensive levels of play.

Football Fields

A turf football field is desirable within areas with youth football programs. A sufficient quantity of fields should be provided on a citywide to meet scheduling needs (and as coordinated with Seattle School District and other program providers).

Softball/Youth Baseball Fields

A turf softball/youth baseball field (60'basepaths) is desirable within 1 to 2 miles of all Seattle households. A sufficient quantity of fields shall be provided on a citywide basis to meet scheduling needs (and as coordinated with Seattle School District and other program providers).

Senior Baseball

A limited number of turf senior baseball fields (90' basepaths) are desirable citywide with sufficient quantity to meet scheduling needs (and as coordinated with Seattle School District and other program providers).

Ultimate Frisbee, Rugby and Cricket Fields

A limited number of turf fields suitable for these sports are desirable on a citywide basis to meet scheduling needs. Other new field sports will be accommodated as demand arises.

Track and Field Event Facilities

A track and field facility is desirable in each sector of the city (and as coordinated with Seattle School District).

Volleyball Courts

Suitable turf or sand surface space for 4 to 8 courts is desirable in each sector of the City, but such spaces shall not necessarily be designated solely for volleyball).

Tennis Courts

One 8-10 court indoor tennis complex is desirable in north and south Seattle. Approximately four to six 6-court outdoor tennis complexes are desirable distributed throughout the city. A 4-court outdoor tennis complex is desirable at or near each community center. Existing neighborhood tennis courts will be maintained where feasible and new neighborhood courts sited only in response to strong community support.

Outdoor Basketball Courts

A full or half court is desirable within 1 mile of Seattle households in areas with 200 to 500 resident youth and/or young adults.

Picnic Facilities

At least 1 or 2 scheduled group picnic shelters are desirable in each sector with drop-in picnic tables distributed in appropriate park areas throughout the city.

Dog Off-leash Areas

A dog off-leash area is desirable in each sector of the city. Such areas should be contained by fencing and are to include pathways, benches, kiosks, drinking fountains and other park furniture appropriate to the site. Other public properties besides parklands will be considered for future off-leash areas to avoid conversion of existing open space to dog off-leash areas.

Boat Ramps

At least 8 to 10 boat ramps are desirable distributed citywide to provide launching opportunities on both fresh water and salt water (and as coordinated with Port of Seattle and Seattle Transportation).

Hand Carry Boat Launches

At least one hand carry, non-motorized boat launch is desirable along every 2 miles of Seattle's shorelines.

Fishing Piers

Fishing piers are desirable in locations where conditions permit a reasonable opportunity to catch fish, with the number of piers based upon demand and available space (and as coordinated with natural resource agencies and the Port of Seattle).

Outdoor Lifeguarded Beaches

Lifeguarded beaches will be provided at selected parks on Lake Washington and at Green Lake only, with no new facilities anticipated.

Small Craft Facilities

One Department-owned facility exists in the north end (Green Lake) and one in the south end (Mount Baker). Additional facilities will be considered only if non-profit organizations can significantly offset costs.

Golf

TABLE 2

Three existing 18-27 hole golf courses (Jackson, Jefferson, West Seattle), one executive length course (Interbay) and one pitch and putt (Green Lake) will be maintained and upgraded in accordance with adopted master plans. No additional courses within the city are anticipated.

Distribution Guidelines for Open Space & Parks

NOTE Evaluations using Distribution Guidelines that are based on service areas or distances will take into consideration physical barriers to access such as major arterials, water and topography. Service areas are only a starting point for analysis. The location of other similar spaces owned by others must also be considered. Evaluation will include consideration of policies and priorities which are part of the City's adopted Comprehensive Plan.

TABLE 3

Breathing Room or Total Open Space

- **DEFINITION** Combined acreage of all dedicated open spaces (parks, greenspaces, trails, and boulevards,) but not including tidelands and shorelands (submerged park lands.)
- **DESIRABLE** One acre per 100 residents of population
- ACCEPTABLE One-third acre per 100 resident population or community approved offset to lack of Breathing Room open space.
 - **OFFSETS** School grounds, green streets, boulevard, trail, etc.

Neighborhood Park or Usable Open Space Primarily Single-family Residential Areas

- **DEFINITION** Relatively level and open, easily accessible, primarily green open space available for drop-in use (can be part of larger citywide park space).
- **DESIRABLE** One-half acre within 1/2 mile of Seattle households in primarily single-family areas.
- **ACCEPTABLE** One-half acre within 1 mile or community approved offset to lack of usable open space.
 - **OFFSETS** School grounds, green streets, recreation facility, boulevard, trail, etc.

Neighborhood Park or Usable Open Space Urban Village

- **DEFINITION** Publicly owned or dedicated open space that is easily accessible and intended to serve the immediate urban village. This encompasses various types of open space for passive enjoyment as well as activity and includes green areas and hard-surfaced urban plazas, street parks, and pocket parks. Dedicated open spaces should be at least 10,000 square feet in size.
- **DESIRABLE** One acre of open space per 1,000 households. One-quarter acre within 1/8 mile of all locations in urban villages density areas. One acre of urban open space per 10,000 jobs in the Downtown Urban Core.
- **ACCEPTABLE** One-quarter acre within 1/2 mile or community approved offset to lack of usable park space.
 - **OFFSETS** School grounds, recreation facility, green streets, boulevard, and trail.

Greenspaces

- **DEFINITION** Areas designated for preservation because of their natural or ecological qualities and their potential to contribute to an interconnected open space system.
- **DESIRABLE** Preserve such areas where they meet the designation criteria established in the Greenspaces Policies. Greenspaces are counted as breathing room, but such areas should be preserved regardless of relationship to distribution guidelines and existing amounts of open space.

Public Shoreline Access

- **DEFINITION** Access to the water's edge that includes at least 40 lineal feet of shoreline and is either publicly owned or dedicated by Shoreline Management permit condition.
- **DESIRABLE** At least one public access point, a minimum of 40 feet wide, for at least every one-half mile of Seattle shoreline.
- **ACCEPTABLE** At least one public access point, a minimum of 40 feet wide, for every one mile of Seattle shoreline or community approved offset to lack of public shoreline access.
 - **OFFSETS** Shoreline viewpoints, shoreline trails, etc.

Notes

- 1. Planning for open space must be coordinated both regionally and within the City. This includes working with such agencies as Department of Neighborhoods, the Strategic Planning Office, Seattle Transportation, Seattle Public Utilities, the U.S. Army Corps of Engineers and the Port of Seattle.
- 2. A variety of shoreline experiences are desirable. The relative amounts of different types of shoreline need to be considered in establishing priorities for future acquisitions and development.

REVISED DRAFT

6-YEAR ACTION PLAN 2000-2006

Introduction

Seattle's Parks and Recreation Plan 2000 is focused on a new 6-Year Action Plan and is based, to a substantial degree, upon various planning activities that have occurred since the 1993 effort. These planning activities, separately adopted by the Seattle City Council, include the Urban Wildlife Habitat Plan (Resolution 28946), the Joint School/ Parks Athletic Development Program (Resolution 29681), plans for substantial new park development at Magnuson Park and the old Sand Point Navy base as portrayed in the Magnuson Park Concept Design (Resolution 30063, et al.), the ongoing preparation and updating of the Major Maintenance Plan, watershed plans, and the review and approval of thirty-eight separate plans prepared by individual neighborhoods under the guidance of the Department of Neighborhoods and recognized by Council by resolution. As such, this Update reflects an assembly of previously established policy direction already

set for the Department of Parks and Recreation in recent years. The following 6-year plan reflects the unmet recommendations of the 1993 COMPLAN as well as the recommendations included in these other recent planning efforts.

A series of three public meetings, presentations to the Board of Park Commissioners and the Seattle Planning Commission, and a hearing before the Board of Park Commissioners have been held as part of the preparation of this plan. Further review and another public hearing before the Seattle City Council will occur before the plan is adopted. The plan can be revised and updated in the future, as is necessary to keep consistent with the City's Comprehensive Plan and to reflect changes in the City's Capital Improvement Program. A new plan should be prepared in 2003 after the 2000 census data is available to allow a more detailed park, recreation and open space needs analysis on a citywide as well as neighborhood scale.

The 6-Year Action Plan presents specific, short-term activities necessary to move towards realization of the long-term Vision for the Seattle Department of Parks and Recreation. The Plan is organized into two major sections: Partnership for Recreation and Steward of Park Resources. These two sections are further divided into functional areas. Each functional area has an **Action Plan** that outlines specific activities the Department will undertake during the next six years with available or expected funding, staffing and other resources. Where the term consider is used in certain action items, additional resources or further study may be needed before committing to such an activity.

The actions outlined in the 6-Year Action Plan relate to how the park and recreation system is managed on a citywide basis as well as related to the provision of services in a particular geographic area. Various capital projects are noted in the 6-Year Plan to meet system needs. To a large degree, the projects noted are those that are already funded in the City's Capital Improvement Program (CIP), or are unfunded at present but are recognized in the Department's Major Maintenance Plan. Also noted are certain neighborhoodrelated projects that are either already wholly or partially funded, or that are unfunded at present but represent priority projects within neighborhood work plans. In general, the actions do not include specific recommendations for new recreation or environmental education programs. Decisions concerning such programs are usually made on a decentralized basis, such as through advisory councils, on an annual basis through the Department's budget, and through the availability of grants.

It must be noted that capital projects require special funding to implement. In general, capital improvements cannot be implemented through the operating budget. It is generally assumed that the City's Cumulative Reserve Fund (CRF) will continue to be the primary financial resource that will allow the Department to undertake major maintenance projects to sustain the park system. In recent years, the fund has provided for approximately \$8,000,000 to \$9,000,000 annually for such work. In addition, the City's Neighborhood Matching Fund (NMF) is available to finance small to medium sized citizeninitiated parks improvement projects that range to as much as \$300,000. Since 1989, the NMF has contributed over \$5.1 million for 239 park projects. In 1999, the NMF alone funded 37 projects with a net worth of \$1.19 million of improvements. Several projects remain to be accomplished in the Shoreline Park Improvement Fund and the 1999 Community Center Levy is dedicated to community center projects at Sand Point, Northgate, Jefferson, Southwest, High Point, Van Asselt, and downtown in the International District and Belltown.

Beyond these funds, and several grant sources, additional funding must be sought to provide large-scale park improvements. A local funding measure, such as a levy or bond issue, may be able to provide a substantial new source of funding that may allow certain high priority projects to be pursued in the next six years.

The City Budget Office has recently outlined investment criteria for future capital improvements. In general, the criteria provide that priority will be given to neighborhood initiated projects that address the impacts of significant growth or spur growth in areas identified for population increases in the City's Comprehensive Plan. Further, emphasis will be given to projects that meet multiple goals, fill a critical geographical gap in service delivery, offer potential to leverage partnerships with other agencies, and meet multiple goals. Such projects ideally should reflect broad community support.

At this time the Pro Parks citizens committee has recommended that a \$200 million levy to fund parks, recreation and open space be placed on the ballot this fall. Should such a levy be approved by the voters, \$25 million would be provided each year for a total of eight years to finance priority projects recommended by the committee. Many of the projects recommended are from neighborhood plans and directly respond to the criteria noted above. Appendix F is a listing of the proposed Pro Parks levy package.

It should be noted that funding decisions are made in the context of the City's biennial budget process in which the Mayor proposes policy direction and the City Council ultimately adopts the budget to authorize the operations and maintenance of the park system as well as capital improvements to it. Policy direction is by its nature fluid and dynamic in order to respond to economic variables and the changing needs of the city.

PARTNER FOR RECREATION

Development of Park & Recreation Facilities

General

Capital improvements related to recreation facilities have been identified based upon distribution guidelines, citywide analysis, actual scheduling requests, and the public process for Seattle's Parks and Recreation Plan 2000. Some of the needs can possibly be met through community self-help projects, while others will require a more significant capital project. This listing is not intended to exclude projects that may be identified in the future as the result of citizens or staff ideas, neighborhood planning and work by other agencies.

- **DPRF-G1** Pursue funding for larger projects from a future bond issue, levy, or local park authority. Develop partnerships with the Seattle School District, Seattle Community Colleges and others to develop recreational facilities.
- **DPRF-G2** Undertake limited or smaller scale development actions or major maintenance items by pursuing a variety of fund sources, including the Cumulative Reserve Fund (CRF), Neighborhood Matching Fund (NMF), available grants and self-help.
- **DPRF-G3** Recognize neighborhood plan recommendations as a guide for investment of resources in development of park, open space, and recreation facilities. Support the development and implementation of neighborhood planning sector work plans as a means of setting priorities for implementation of plan recommendations.
- **DPRF-G4** Implement the Grey to Green program to provide for improved school grounds that provide additional recreational opportunities for schools and neighborhoods.

Arts and Cultural Facilities

- AC1 Provide priority roofing, mechanical, and heating-ventilation major maintenance projects at the existing arts and cultural facilities: Langston Hughes Cultural Arts Center, Bathhouse Theatre, Seward Park Art Studio, Pratt Fine Arts Center, Madrona Dance Studio and the Alki Bathhouse Arts Studio.
- **AC2** Provide for improvements to Myrtle Edwards Park to complement the proposed Seattle Art Museum Olympic Sculpture Garden.
- **AC3** Develop a strategic arts and cultural facilities and programs plan for the Department.
- AC4 Develop Sand Point as an arts and culture venue.

Community Centers

- **CC1** Implement the new 1999 Community Center Levy to provide a replacement of the Yesler Community Center; expansions of the Jefferson, Southwest, High Point, Van Asselt Community Centers; improvements to Building 47 at Sand Point; a new community center in the Northgate area, and new downtown community centers for Belltown and the International District.
- **CC2** Support the development of the Ballard and Lake City Civic Centers.
- **CC3** Undertake limited improvements at the old Garfield, Bitter Lake, and Meadowbrook Community Centers to provide Teen Life Centers. Upgrade the old Golden Gardens Bathhouse to serve as a teen center. Consider the expansion of this concept to other selected community centers in Southeast and at/near the Southwest Community Center.
- **CC4** Begin planning for a future community center to better serve the Wallingford and Fremont areas, replace the aging Lake City Community Center and remodel and expand the Laurelhurst and Montlake Community Centers.
- **CC5** Continue to maintain and modernize existing community centers throughout Seattle. In particular, provide for ADA accessibility improvements and other work to meet current recreational needs. Review existing recreational uses and guidelines relative to centers to evalute the need for improvements to older facilities such as Alki, Rainier Beach, Queen Anne, Magnolia, Loyal Heights and others.
- **CC6** Consider improvements to smaller park facilities, such as selected shelterhouses, to provide for community gathering spaces and as satellite program sites.

Indoor & Outdoor Swimming Pools

- **SP1** Implement priority major maintenance projects identified in recent major maintenance studies for swimming pools. Attention should be given to replacement of plaster pool shell linings, upgrading or replacement of mechanical systems, correction of moisture-caused structural deterioration, and roofing systems.
- **SP2** Provide repairs and minor improvements to make the swimming pool in Building 47 at Sand Point operational for public use.
- **SP3** Implement priority recommendations from a recent swimming pool leisure amenity study to improve the attractiveness and program flexibility at Helene Madison and Medgar Evers Pools as demonstration projects.
- **SP4** Upgrade existing swimming pool facilities to make them more accessible, particularly changing facilities for persons with disabilities and for families.
- **SP5** Initiate planning for a new indoor swimming pool to serve the North Beacon Hill–Rainier Valley area. Should Jefferson Park be considered as a site for such, coordinate the pool study with the plan for the park.
- **SP6** Participate in regionally based discussions and evaluations with other agencies and entities to explore the need for a new 50-meter indoor swimming pool.
- **SP7** Continue to evaluate the seasonal demand for outdoor swimming pools (Colman and Mounger) and consider development of additional outdoor pools.

Sportsfields

- **SF1** Construct large-scale sportsfield major maintenance projects at Genessee, Judkins and Riverview Playfields. (Projects will be designed in 2000).
- **SF2** Complete the sports meadow at Magnuson Park (design in 2000).
- **SF3** Develop new sportsfields at Sand Point per the 1999 Magnuson Park Concept Design, and provide facilities for softball, baseball, soccer, rugby, and track and field. Provide floodlighting on such fields per the plan.

- SF4 Plan for future larger scale sportsfield renovations involving irrigation and drainage system replacement and turf renovation at priority sites (beyond those noted above) such as Meadowbrook, West Queen Anne, Lincoln Park, Maplewood Playfield, and others.
- **SF5** Pursue a variety of small-scale sportsfield improvement or major maintenance projects as funding is available to provide for back-stop and wing fence replacement, and limited drainage, irrigation, and turf renovation.
- **SF6** Assist the School District, as is appropriate, to implement their current athletic field projects at Sealth, Rainier Beach, Nathan Hale/Summit, and Ingraham High Schools.
- **SF7** Assist the School District in obtaining future funding for additional sportsfield improvements at Roosevelt, Franklin, and Garfield High Schools, as well as others.
- **SF8** Consider lease and improvement of selected school fields, such as Whitman, Wilson-Pacific, Cooper-Boren, Decatur, Madison, Monroe and others.
- **SF9** Consider the conversion of selected fields to artificial turf to increase scheduling capacity at locations such as the Lower Woodland baseball field, and Brighton and Loyal Heights Playfields.
- **SF10** Continue to evaluate, monitor and develop low-water use sportsfield surface alternatives.
- SF11 Continue to pursue implementation of other sportsfield improvements consistent with the Joint School/Parks Athletic Development Program. (Note higher priority elements are noted above in actions SF3 and SF6. Other school field improvements are noted in SF8.) Other potential park field improvements include work at West Seattle Stadium, Montlake and Cleveland Playfields, and a future field development at a new park at Smith Cove.
- **SF12** Update the Joint Athletic Field Development Program. Consider improvements to selected fields (such as use of synthetic turf and floodlighting) to increase scheduling capacity, but only where adverse impacts as identified in public involvement processes can be mitigated.

Children's Play Areas

- PA1 Complete planned play area redevelopment or improvements at Meadowbrook, Rogers, Froula, Meridian, View Ridge, Madrona, Lakewood, Hutchinson, Fairmount Park, South Park, and E.C. Hughes Playfields/Playgrounds (to be designed in 2000).
- **PA2** Undertake additional play area redevelopment at Golden Gardens Park, Wallingford Playfield, Ravenna-Eckstein Community Center, Lawton Park, Pratt Park, Beacon Hill Playground, Lakeridge Playground, and Beer Sheva Park.
- PA3 Redevelop the Jefferson Park play area in consort with the planned community center expansion (Planning in 2000, Design in 2001). Work with interested community members on grants to possibly expand the proposed 6000 SF play area to 8000 SF.
- PA4 Develop a destination play area at Seward Park in the upper picnic area.
- **PA5** Consider development of a covered play area, involving improvements to the existing Play Barn at Gas Works Park.
- **PA6** Undertake additional indoor play areas at selected community centers, as has been done at Green Lake and Rainier Community Centers in recent years.

Children's Play Water Features

WF1 Add two new children's play water features (similar to the ones at Pratt and Judkins Parks) at parks in Southeast Seattle and one at Gas Works Park. Water conservation/re-use and treatment solutions shall be addressed in any renovation or replacement of water play features.

Outdoor Basketball Courts

- **BC1** Provide for the regular renovation of existing basketball courts by replacing standards and the court surfacing at regular intervals.
- **BC2** Add new outdoor basketball courts at selected sites where space is available and such use is appropriate.
- **BC3** Consider development of a covered basketball court similar to the basketball pavilion at Pratt Park at selected sites, such as Rainier Beach Playfield.

BC4 Work with schools and communities to improve or increase basketball facilities on school properties.

Tennis Courts

- **TC1** Pursue systematic resurfacing of existing tennis courts with more significant substructure repair where necessary. Replace fencing and net standards on an as needed basis.
- **TC2** Replace the existing Jefferson Park tennis courts in consort with the planned expansion of the Jefferson Park Community Center if courts are displaced by the new gymnasium. If possible, develop a four-court complex, as at other community centers, if sufficient land is available after the north Beacon Hill reservoir is decommissioned.
- **TC3** Develop an indoor tennis facility at Sand Point per the 1999 Magnuson Park Concept Design.
- TC4 Replace the outdoor tennis courts at Magnuson Park per the 1999 Magnuson Park Concept Design.
- **TC5** Complete the development of the Seattle Tennis Center with additional outdoor courts per the original master plan.
- **TC6** Provide for replacement of the former Ballard Playground tennis courts (lost due to community center redevelopment in 1990) if a suitable site is identified.
- **TC7** Continue to maintain and make minor improvements at the existing Lower Woodland Park outdoor tennis complex.

Volleyball Courts

VC1 Construct six volleyball courts; two courts each at Colman Pool, Seward Beach and Matthews Beach.

Picnic Facilities (scheduled picnic facilities only)

PF1 Develop new picnic facilities as suggested at Matthews Beach and Madison Parks.

Dog Off-leash Areas

- **OLA1** Upgrade the Magnuson Park off-leash area to provide improved pathways and park furniture. Correct drainage problems and improve fencing.
- **OLA2** Improve the Westcrest Park off-leash area consistent with current plans for park improvement.
- **OLA3** Seek a new off-leash area to replace the existing Volunteer Park off-leash area.

Horseshoe Facilities

HF1 Consider adding horseshoe facilities in areas with concentrations of seniors.

Boat Launch Facilities

- **BL1** Improve capacity at existing ramps through such methods as providing wave protection during rough weather to increase usability, lengthening floats, creating tie-down areas, reconfiguring circulation and parking, and increasing peak period parking, where possible.
- **BL2** Maintain designated locations for hand-carried small craft launch sites throughout the park system.
- **BL3** Explore strategies for addressing parking in and around Atlantic Street Boat Ramp.

Fishing Piers

FP1 Improve existing fishing piers to promote accessibility and to reduce shading of nearshore fish habitat.

Outdoor Lifeguarded Beaches

- SB1 Improve changing room/shower room facilities at West Green Lake beach.
- **SB2** Add outdoor showers at all swimming beaches.
- **SB2** Consider installation of outdoor shower for skindivers at Alki Beach and Golden Gardens parks.

Small Craft Facilities

- **SC1** Improve existing small craft centers at Green Lake and Mount Baker to improve boat storage, add showers and lockers, improve instruction/meeting rooms, improve storage of recreations program equipment, and potentially add conditioning facilities.
- **SC2** Develop sailing facility with dry storage on Pontiac Bay in conjunction with private non-profit organization per the Sand Point concept design.

Golf

- **GF1** Work with Seattle Golf (formerly Municipal Golf of Seattle) to implement various priority improvements per the Mayor and Council approved golf 1991 Master Plans for Jackson, Jefferson, and West Seattle Golf Courses. Work will include renovation and replacement of tees, greens, irrigation systems, and improvements to service/cart paths, and the like. Provide for pathway improvements on the periphery of the Jefferson Park Golf Course.
- **GF2** Consider development of a short course at West Seattle, to the south of the existing 18-hole course, for golf instruction.
- **GF3** Consider improvements at the Green Lake pitch-and-putt course to make it more attractive and useable for a longer season. Work with community to identify desired improvements and develop RFP for private operator/developer to operate and maintain facility.
- **GF4** Redevelop maintenance facilities at Jefferson Park and at West Seattle Golf.
- **GF5** Consider addition of a driving range at the West Seattle and Jackson golf courses per 1991 master plan.
- **GF6** Work with Seattle Public Utilities and affected communities on creek restoration projects that affect golf course property at West Seattle and Jackson Park Golf Courses.

Special Event Facilities

- SE1 Restore electrical service and lighting at Westlake Park.
- **SE2** Upgrade electrical service to the Seward Park amphitheater.

SE3 Upgrade utilities (electricity, water, etc.) and park landscape designs in other selected parks used for major annual events.

Maintenance Facilities

- MF1 Relocate the Department's Building Maintenance Shops and Customer Service (warehouse, etc.) functions from the existing Roy Street facility to a new, centrally located facility. Sell the Roy Street Shops as part of the effort to acquire new facilities.
- **MF2** Relocate the downtown Park Resources crew from Volunteer Park to a new facility closer to the downtown area.
- **MF3** Replace the old Volunteer Park cottage with appropriate maintenance facilities for the Conservatory and Volunteer Park Parks Resources crews.
- MF4 Upgrade or replace the Jefferson Park Golf Course and West Seattle Golf maintenance facilities (see Golf section of Action Plan).

Comfort Stations

- **CS1** Continue to refurbish comfort stations in an effort to make them ADA accessible and easier to keep clean through addition of harder surfaces that do not hold graffiti or odors.
- **CS2** Focus renovation of comfort stations on those with a combination of heavy use and programs, such as summer day camp, beach, picnic areas, high tourist use, athletic fields and off-leash areas.
- **CS3** Increase security improvements, such as sight lines to and into the buildings, to reduce the occurrence of vandalism and other undesirable activities.
- **CS4** Include community initiated art projects at comfort stations, in an effort to improve the aesthetics and decrease vandalism.
- **CS5** Consider use of alternative designs for smaller comfort station facilities where new restrooms are needed.

Kiosks

K1 Install standardized kiosks to be used in specific park sites to improve information delivery in outdoor settings.

The Seattle Aquarium and Woodland Park Zoo

NOTE The Seattle Aquarium and Woodland Park Zoo are part of Seattle's park system but operate somewhat differently from other divisions in the Department. For now, the Aquarium and Zoo will remain as divisions of the Department reporting to the Superintendent. The Aquarium and Zoological Gardens are considered special facilities with the potential for major private donor support and possible public/private management options of interest to the public. The Aquarium and Zoo will continue to closely interact with the Department's overall environmental education effort and support other divisions with their expertise.

The Seattle Aquarium

During the next 6 years, work on the development of an expanded Aquarium consistent with the adopted Master Plan will continue. The Aquarium will continue to enhance its role in educating the public regarding preservation of salmon and their habitat in light of their listing as endangered under the Endangered Species Act.

- **SA1** Based on the Master Plan for the Seattle Aquarium and the Central Waterfront and a 1998 Implementation Plan for such, proceed with programming, schematic design and environmental review for the Pacific Northwest Aquarium in collaboration with the Seattle Aquarium Society.
- **SA2** Complete negotiation and approval process for a Memorandum of Understanding with the Seattle Aquarium Society defining the City's intended level of financial support for the development of the Pacific Northwest Aquarium and outlining the role of SEAS in the development process and the requirements for transition to non-profit governance of the facility.
- **SA3** Initiate steps to secure funding for the Pacific Northwest Aquarium with the Seattle Aquarium Society and proceed with design of the new facility.
- **SA4** Proceed with design of Waterfront Park and Pier 59 as public open space as outlined in the Master Plan for the Central Waterfront.

Woodland Park Zoological Gardens

During the next 6 years, ongoing improvements to the Woodland Park Zoo and its master planning process will continue. The Zoo will continue to focus on science based K-12 environmental education programs, mobile outreach, research programs and its support of field conservation. Education facilities and interpretive elements will be added in accordance with the Zoo's long-range plans.

- **WPZ1** Update the long-range master plan and complete an Environmental Impact Statement (EIS) on such.
- **WPZ2** Define a phased implementation program and continue private and public fundraising.
- **WPZ3** Construct the African Gateway Village and entry portals to major exhibit zones to enhance visitor orientation and way-finding.
- **WPZ4** Complete construction drawings for a new jaguar exhibit and the Discovery Village. Begin construction of the jaguar exhibit in 2001 and the Discovery Village in 2002, if funding is available.
- **WP25** Integrate interpretive and conservation education elements within new exhibits for animals such as jaguars and hyenas that are still housed in facilities constructed in 1951.
- **WPZ6** Continue to expand education, conservation and outreach programs consistent with the recommendations of Zoo Commission II.
- **WP27** Continue collaboration with other divisions of the Department, including support for interpretive and education efforts.
- **WP28** Begin planning for the off-site conservation and breeding facility purchased with 1985 zoo bonds

ACTION PLAN PARTNER FOR RECREATION

Management & Maintenance of Park Facilities

General

Major maintenance of park and recreation facilities are identified based upon citywide analyses that consider safety and operations need, response to citizen requests, and the COMPLAN public process. Some of the needs can possibly be met through community self-help projects, while others will require more significant projects. Management and routine maintenance of park and recreation facilities is a result of allocating limited staff and other resources based on need. This listing is not intended to exclude projects that may be identified in the future as the result of citizen or staff ideas, neighborhood planning and work by other agencies.

- **MMF-G1** Pursue ongoing funding to address major maintenance from the Cumulative Reserve Fund, a future bond issue or levy.
- **MMF-G2** Undertake limited or smaller scale major maintenance items by pursuing a variety of fund sources, including the Cumulative Reserve Fund (CRF), Neighborhood Matching Fund (NMF), available grants and self-help.
- **MMF-G3** Continue to support community identified small-scale maintenance needs with the Neighborhood Response Fund program.
- **MMF-G4** Pursue Maintenance Facility relocation from the current Roy Street location.
- MMF-G5 Work with neighborhood planning stewardship groups and the Department of Neighborhoods to identify and implement Neighborhood Plan Implementation CRF projects. Funded projects for 1999-2000 include (1999) Gilman ballfield improvements, North Acres Park safety improvements, South Lake Union Naval Reserve property maintenance, Pratt Park renovation, Hiawatha Playfield landscape restoration, (2000) Green Lake field #1 improvements, Victory Heights tennis court repair, Froula Park play equipment rehabilitation, Rogers Playfield drainage design, Roxhill Park regrading and irrigation, and Jefferson Park fence replacement.
MMF-G6 Consider neighborhood plan recommendations as a guide for investment of resources in development of park, open space, and recreation facilities. Support the development and implementation of neighborhood planning sector work plans as a means of setting priorities for implementation of plan recommendations.

Major Maintenance

- MM1 Maintain and update the Department's Major Maintenance Plan. Implement the Department's annual Cumulative Reserve Fund (CRF) financed major maintenance program. Examine and implement, as appropriate, actions to reduce the Department's critical major maintenance needs.
- **MM2** Seek ongoing funding levels for major maintenance that will address the backlog and also maintain new facilities as developed through neighborhood planning.

Department Staff Considerations for Safety and Security

- **SS1** Continue to implement necessary employee safety actions related to protection against falls from roofs and other high places and to security in confined spaces.
- **SS2** Provide staffing for facilities that is compatible with building type in order to increase security.
- **SS3** Consider expansion of video camera use to monitor activities in isolated areas.
- **SS4** Explore ways to better encourage the optional wearing of identification (Department logo) by park maintenance and recreation employees.

Environmental Practices

- **ENS1** Continue to make use of recycled materials in parks and facilities.
- **ENS2** Expand recycling associated with operation of community centers and parks.
- **ENS3** Continue to reduce the use of pesticides and herbicides.

- **ENS4** Continue to evaluate and implement means of reducing water and energy usage. Consider the use of well water at golf courses.
- **ENS5** Implement the Departments' Environmental Stewardship Agenda and work with other departments, agencies and the public to implement the City's Environmental Management Initiative.
- **ENS6** Prepare departmental recycling guidelines or policies including normal use, special events, and concessionaire activities.
- **ENS7** Implement solid waste recycling programs in selected parks in cooperation with Seattle Public Utilities and continue to develop and implement strategies for control of litter in parks.

Maintenance and Operations

- **M01** Seek resources to improve basic park maintenance for peak use and weekends. Continue to restructure summer work schedules to allow 7-day coverage and improve weekend support available to special events.
- **MO2** Continue to seek funding for extended hour operations at selected community centers and extend hours where possible.

Agreements

AG1 Review current maintenance, operation and programming agreements with Seattle Asian Art Museum and Museum of History and Industry.

ACTION PLAN PARTNER FOR RECREATION

Recreation Programs

General

Recreational programming is developed based upon citywide analysis, consideration of local needs and demographics, and the COMPLAN public process. Some recreational programming needs are met through community centers and other Department programming, others are met through community based organizations such as the YMCA. Community Center Advisory Councils provide a great deal of guidance and support for the Department's recreational programming. This listing is not intended to exclude programming ideas that may be identified in the future as a result of citizen or staff ideas, neighborhood planning and work by other agencies.

- **RP-G1** Continue adapting recreational opportunities to respond to local needs through programming and expanded hours or operations.
- **RP-G2** Work closely with Advisory Councils to identify recreational needs and prepare strategic plans to meet needs at each community center.
- **RP-G3** Recognize neighborhood plan recommendations as a guide for investment of resources in development of park, open space, and recreation facilities. Support the development and implementation of neighborhood planning sector work plans as a means of setting priorities for implementation of plan recommendations.

Diversity in Service Delivery

- **DSD1** Expand the number of bilingual staff in the community centers.
- **DSD2** Implement regular communication between staff and groups representing immigrant and/or non-English speaking populations and implement appropriate new outreach or programs tailored to these groups.
- **DSD3** Consider characteristics of community center service area when hiring or assigning staff, and when planning programs and related services.

Youth Programming

- **YP1** Expand and improve the Teen Life Center programs to additional sites, including sites in the area of the Southwest Community Center, and in southeast Seattle and north Seattle. Pursue funding to implement the Department's Youth Development Strategy in conjunction with the City's "Project Lift-Off" initiative.
- **YP2** Define and upgrade availability of food as part of youth programming.
- **YP3** Explore operation of Red Barn Ranch and the City Light Skagit Youth Camp facilities for recreational and environmental education programs.

Adapt Community Center Programming

- **CCP1** Expand intergenerational programming and family-oriented programs.
- **CCP2** Continue staff training to better serve populations with special needs, including persons with disabilities.
- **CCP3** Continue to provide programs that meet community needs, pursue developmental assets and include measurable program evaluation for objectives related to health, self-esteem, family cohesiveness, human development, and environmental education.
- **CCP4** Expand multiple-use program capability at existing indoor pools through use of portable equipment and other creative approaches.
- **CCP5** Establish guidelines and measurable objectives for counseling services to be offered by others in conjunction with community centers.
- **CCP6** Work with community groups to expand neighborhood history as part of community center programming, including display of historic photographs in community centers.
- **CCP7** Emphasize arts and cultural programs in multi-disciplinary programs and strongly encourage as part of the recreation program mix. Increase opportunities to participate in video and audio arts performance and production.

- **CCP8** Seek funding for extended hours of operation to provide Late Night Recreation activities as well as 7-day a week access to community centers.
- **CCP9** Provide before- and after-school child care services, including consideration of existing and expanded non-profit and/or concessionaire services. Expand after school programs for middle school aged youth, including employment opportunities.
- **CCP10** Expand summer day camp opportunities.
- **CCP11** Work with Advisory Councils to implement Project Lift-off (before and after school care for ages 0-18). Continue to work with the Seattle School District to augment existing after-school activities and programs.
- **CCP12** Introduce Environmental Education programming at the community center level.
- **CCP13** Develop programming for new centers at Sandpoint, International District, and Belltown.

Public Information

- **PI1** Continue public information summer program guide to be distributed per a mailing list similar to Department newsletters.
- **PI2** Continue to implement program access provisions of ADA, including expanded public information and communications efforts.
- **PI3** Provide staff training to community centers and pools for publicity and public information; budget adequate funds in cooperation with recreation advisory councils.
- PI4 Establish Department speakers' bureau and publicize availability.
- **PI5** Establish guidelines or policies for commercial advertising in conjunction with special events, excluding any advertising associated with tobacco or other products that can have a demonstrated harmful effect on public health or safety.

Efficient Operations

- **EO1** Modernize business practices, including effective application of computer technology into program services and use of computers for scheduling activities and tracking program participation. Develop business plans for each center.
- **EO2** Improve the Department's web page and develop an email newsletter for subscribers to provide general park information.
- **EO2** Seek support of Advisory Councils to initiate two to three community center financial, operational and/or programmatic audits per year in an effort to continue to improve service delivery.

Collaborative Efforts

- **CE1** Increase collaborative programming with Seattle Public Library, Seattle Housing Authority, Seattle Center, Seattle Children's Museum, Seattle Art Museum, Boys and Girls Clubs, YMCA, YWCA, Girls, Inc., Boy Scouts, Girl Scouts, Camp Fire Girls, Urban 4-H, and community-based organizations such as United Indians of All Tribes Foundation, and other organizations providing potentially complementary programs to those offered by the Department.
- **CE2** Work with the Seattle School District and other agencies, as appropriate, to achieve adequate instruction in swimming and water safety, including a larger role for the Department in both instruction and transportation for SSD's programs.
- **CE3** Work with Seattle School District and others to define role of Department in computer programmed education and implement appropriate programs.
- **CE4** Increase the number of security personnel such that the Department has a 24-hour liaison with Police, Fire, communities, and staff.
- **CE5** Consider opportunities for senior programming in association with the Town Hall on First Hill.

STEWARD OF PARK RESOURCES

Acquisitions & Development

The following Acquisition and Development activities represent departmental objectives for the next six years. These action items are guided by the policies outlined in the Steward of Park Resources Policy Statements described in the first half of Seattle's Parks and Recreation Plan 2000.

General

- **SPR-G1** Extend the vision of the Olmsted Brothers, focusing on those areas that were not part of the original plans or are underserved by the plans that were implemented.
- SPR-G2 Emphasize both the preservation and enhancement of Seattle's natural setting, focusing on the greening of parklands, boulevards, streets and trails and the enhanced quality of all bodies of water within the parks system.
- **SPR-G3** Work with neighborhoods and other community based groups to preserve and expand open space, boulevards, and trails, focusing on the most deficient areas, and encouraging appropriate uses consistent with the characteristics of the site as well as future development and maintenance requirements.
- **SPR-G4** Pursue innovative creation of open space in high-density areas, focusing on partnerships with neighborhoods and the private sector, work with the Department of Design, Construction and Land Use to mitigate the impact of new development and provide for open space where appropriate.
- **SPR-G5** Maintain a high level of functional and aesthetic quality in all areas, focusing on those sites requiring an upgrade of quality and systematic replacement of an aging park infrastructure.

SPR-G6 Recognize neighborhood plan recommendations as a guide for investment of resources in development of park, open space and recreation facilities. Support development and implementation of sector work plans as a means for setting priorities for implementation of neighborhood plan recommendations.

Acquisitions

- **ACQ1** Continue to seek King County Conservation Futures Tax (CFT) monies, Washington State Interagency Committee for Outdoor Recreation (IAC) funding and other funding to undertake open space acquisition. Seek to create an ongoing fund source for open space acquisitions as opportunities arise.
- **ACQ2** Include open space and park acquisitions as part of any future levy, bond issue, or other funding measures. Pursue selected acquisitions, smaller scale improvements, or elements of such actions through a combination of strategies, including Neighborhood Matching Fund, Cumulative Reserve Fund, available grants, and self-help.
- **ACQ3** Complete the acquisition of the Naval Reserve property at South Lake Union, and proceed with interim park development.
- **ACQ4** Continue to work with the US Navy to effect the return of former park property and acquire other property at Smith Cove. Plan for long term park improvements at the site, including sportsfield development.
- ACQ5 Acquire the Ravenna Woods property along the Burke Gilman Trail.
- **ACQ6** Acquire selected surplus Seattle City substation sites and submerged lands per neighborhood plan recommendations and as appropriate to preserve open space.
- **ACQ7** Acquire surplus WSDOT property on 6400 block of Corson in response to Georgetown Neighborhood Plan.
- **ACQ8** Work with Seattle Public Utilities to identify opportunities for new park uses of reservoir land as part of reservoir lidding program.

Regional and Major Park Development

RMP1 CARKEEK PARK: Continue reforestation, wetland enforcement and creek restoration efforts; upgrade trails for ADA access; and expand and improve the Carkeek Environmental Education Center.

- **RMP2** GAS WORKS PARK: Implement environmental remediation project scheduled for Spring 2000 and support further park development.
- **RMP3** GOLDEN GARDENS: Provide further wetland and dune restoration; upgrade park roadways and parking areas. Consider renovation of Golden Gardens Bathhouse in conjunction with improved teen activities.
- **RMP4** GREEN LAKE PARK: Restore water quality and restore shoreline in selective locations, provide for restroom improvements and restore parking lot by Bathhouse Theater.
- **RMP5** DISCOVERY PARK: Provide further reforestation and meadow reclamation. Remove old Seattle Police Department mounted patrol facilities and return site to natural conditions. Acquire Army Reserve's "500 Area" and convert to park use. Resolve issues with United Indians of All Tribes Foundations' Indian Cultural Center development. Correct problems at the existing north parking lot such as failing pavement, replace the kiosk and signage. Begin planning for development of "Bay Terrace" area of the park.
- **RMP6** JEFFERSON PARK: Prepare site plan for the community center area to site gymnasium, play area, tennis courts and other park improvements. Construct gym and play area. Work with Seattle Public Utilities and the community on open space opportunities resulting from decommissioning of north reservoir. Consider the Olmsted legacy at Jefferson in the planning for future improvements at the park.
- **RMP7** KUBOTA GARDENS: Continue restoration of the gardens and provide park improvement consistent with approved plan.
- **RMP8** LINCOLN PARK: Undertake reforestation and trail restoration. Replace aging water and utility systems. Develop the Lincoln Park Annex as park space and community garden consistent with neighborhood plan and current community planning effort.
- **RMP9** MAGNUSON PARK: Implement high priority elements of the adopted Magnuson Park Concept Design. Specifically, develop sportsfields, upgrade dog off-leash area, undertake shoreline restoration and provide initial development of the northshore recreation area. Renovate Building 47 for community center and swimming pool use, and undertake other building renovation as funding is available. Provide for an environmental education center in one of the buildings. Remove the old Navy commissary (Building 193, et al), restore wetlands and restore wildlife habitat at Promontory Point. Reuse Building 406 for community use.

- RMP10 SEWARD PARK: Undertake reforestation; provide shoreline restoration to address erosion and to enhance fish habitat. Adaptively reuse the old fish hatchery site per the results of the current study. Improve perimeter roadway/pathway. Replace the electric distribution system and other utilities. Remodel the cottage (former Art Studio Annex) into an environmental learning center.
- SOUTH LAKE UNION: Complete the acquisition of the Naval Reserve RMP11 property at South Lake Union; complete an amendment to the master plan for the new park; and proceed with priority improvements.
- RMP12 VOLUNTEER PARK: Restore park roadways and utilities. Upgrade play area and wading pool for ADA accessibility. Restore fountains/ pools. Work with Seattle Public Utilities to integrate revisions to the Volunteer Park Reservoir into the historic park setting, and close offleash area and relocate to another Capitol Hill area location.
- WASHINGTON PARK ARBORETUM: Complete the Environmental Im-RMP13 pact Statement (EIS) for the new Arboretum Master Plan and implement priority projects. Complete planning for a reused Arboretum-Lakeside Trail and implement trail project in accordance with the adopted plan. Work towards completion of the Japanese Garden.
- RMP14 WOODLAND PARK: Implement picnic area and roadway renovation.
- WESTCREST PARK: Undertake reforestation and other park im-RMP15 provements in main park area consistent with current communitybased planning effort. Upgrade the dog off-leash area per the plan.

New and Existing Park Development

- Demolish the old greenhouse facilities at the Greenwood Green-PD1 house site to prepare the site for park development.
- Complete the planned new park space atop the Lincoln Reservoir adjacent PD2 Bobby Morris Playfield. Develop the park consistent with the historic character of the old gatehouse and other features that date from the Olmsted era.
- Complete the Seaboard Lumber Aquatic Site Restoration project PD3 and work with appropriate resource agencies on long term (seven years following completion of the construction contract) environmental monitoring of the restoration.
- Provide new park or playground space, depending on the selected PD4 site, with the development of the new Northgate Community Center.

- **PD5** Support the implementation of the park elements within the Ballard and Lake City Municipal Centers.
- **PD6** Work with the community and agency partners to reclaim the historic headwaters of Longfellow Creek by restoring the wetland at Roxhill Park.
- PD7 Complete redevelopment of TT Minor Playground.
- **PD8** Complete projects recommended in neighborhood plans such as new parks at Cedar Park and the Last Open Space in Lake City. Pursue other neighborhood plan projects including the conversion of old City Light substations to park use in Greenwood, North Rainier, and elsewhere, and other projects as opportunities arise.
- **PD9** Work with the Department of Design, Construction, and Land Use to explore provision of open space in return for increased density development opportunities in dense urban areas.
- **PD10** Work with the King County on their pilot program for Transfer of Development Rights from county rural areas to Denny Triangle.

Boulevards and Trails

- **NOTE** Improvements related to boulevards and trails are based upon consultation with Seattle Transportation. Projects to be undertaken in street or utility rights-of-way that are assumed to be undertaken by Seattle Transportation are not listed. The listed projects are envisioned as park-related trail projects.
- **BT1** Continue to manage Lake Washington Boulevard, and other boulevards in order to preserve and enhance their Olmsted heritage.
- **BT2** Undertake a revised Arboretum Lakeside Trail project to restore sensitive wetland and shoreline environments at the north end of the Washington Park Arboretum and provide controlled access to same.
- **BT3** Provide safety related improvements from Latona Avenue North northerly on the Burke-Gilman trail. Work with Seattle Transportation on the "Blakely Crescent Park" at 25th Avenue NE and the Burke-Gilman Trail.
- **BT4** Prepare restoration plan and install a soft surfaced pedestrian trail on Cheasty Boulevard.
- **BT5** Develop trails along or near Longfellow and Thornton Creeks.

- **BT6** Restore bicycle pathway, landscaping, shoreline and other features on Lake Washington Boulevard.
- **BT7** Develop link from north end of Sand Point to Burke Gilman Trail spur in Magnuson Park.
- **BT8** Rebuild the bicycle trail in connection with King County CSO project in Myrtle Edwards Park and explore the potential to extend the trail to the south as part of the plan for the proposed Seattle Art Museum Olympic Sculpture Park.
- **BT9** Provide improvements at 26th Avenue SW and SW Brandon Street linking Puget Boulevard.
- **BT10** Support planning efforts for Wallingford Steps connection to Gas Works Park.
- **BT11** Support Seattle Transportation efforts to create the Chief Sealth Trail on Beacon Hill and connections to parks such as Dearborn Park as appropriate.
- **BT12** Support Seattle Transportation efforts to improve the former Interurban right-of-way for trail use and provide for connections to Bitter Lake Playfield.
- **BT13** Work with Seattle Transportation, as is appropriate, to provide for "Green Street" improvements in urban villages.
- **BT14** Upgrade trails in Madrona, Frink and other parks to improve access to Lake Washington Boulevard and other shoreline parks.

Urban Creeks

- **UC1** Working with Seattle Public Utilities, undertake restoration of urban creeks such as Piper'sCreek, Thornton Creek, Taylor Creek, Longfellow Creek, and others.
- **UC2** Participate in planning and design of Millenium Creeks Program projects on park property or providing connections to park property.
- **UC3** Develop and implement Best Management Practices to protect urban creeks for wildlife and fish habitat.

Urban Habitat

- **UH1** Continue working with Seattle Transportation and the Urban Forest Alliance to develop a citywide approach to tree management and strengthen the connection to ongoing planting of trees. Coordinate with other City departments, agencies and citizens to implement the Millennium Woods Legacy.
- **UH2** Outline reforestation plans in selected parks and undertake reforestation and vegetation management to restore native plant communities. Utilize volunteers where appropriate in such work and institute park stewardship committees to provide long term care of restoration sites. Pursue funding for additional tree crews to properly care for the Department's urban forests.
- **UH3** Designate Park Natural Resource Areas within appropriate parks, including consideration of wildlife habitat and wildlife corridors. Establish development and maintenance guidelines for such areas. Implement the priority items within the Wildlife Habitat Initiative.

Landscaping

- **L1** Provide for restoration of ornamental landscapes throughout the Seattle park system. Provide particular attention to historic landscapes of the Olmsted tradition.
- **L2** Establish best management practices for public landscaping as part of the Environmental Management Initiative.

Shorelines

- **SH1** Provide for renourishment of beaches and shorelines to stem erosion and enhance nearshore fish habitat consistent with other City efforts related to the listing of Pacific Salmon per the Endangered Species Act.
- **SH2** Complete a study of shoreline conditions and fish utilization of same at Seward Park in conjunction with the U.S. Army Corps of Engineers and seek funding to implement any recommendation from such.
- **SH3** In conjunction with SEATRAN, identify shoreline street ends with signs. Where appropriate, provide limited improvements to encourage public use. Produce a brochure on shoreline street ends and distribute to the public.

Park Historic Elements

- **PH1** Designate Park Historic Areas within appropriate parks, including consideration of 1930s WPA-era landmark improvements as well as Olmsted planned and/or designed parks. Establish development and maintenance guidelines for such areas. Consider establishment of a Department conservator position to maintain historical information, records, and documents as well as coordinate review of major maintenance and development proposals (Olmsted parks, WPA improvements, etc).
- **PH2** Complete a study for the reuse of the Seward Park fish hatchery site and seek funding to implement the recommendations of same.

Planning

- **PL1** Work with United Indians of All Tribes Foundation to resolve issues related to the Indian Cultural Center, which is part of Discovery Park. Plan for further improvements at the north end of the park, including the Bay Terrace area and needed restoration of the north parking lot, kiosk and other park features.
- **PL2** Recognize the unique open space needs of downtown including the significant lack of parks in the Central Business District and emerging residential areas. Work with the Strategic Planning Office Department, Department of Design, Construction and Land Use, SEATRAN and others, as appropriate, in achieving increased open space for downtown.
- **PL3** Work with community groups on planning and development of new and existing park space to address local interest and concerns balanced with city-wide needs.
- **PL4** Work towards the development of skateboard parks at selected parks and playgrounds.
- **PL5** Investigate the creation of marine reserves at Seattle's shoreline parks (e.g., Carkeek, Golden Gardens, Discovery Park, Alki Beach, Lincoln Park, Schmitz Overlook).
- **PL6** Undertake more detailed planning analysis, once 2000 census date is available, in order to assess park, recreation and open space needs throughout the city.

Early Implementation Fund Projects

- EIF1 Support North Seattle Park Decorative Garden project.
- **EIF2** Continue to assist community with Ballard Open Space Development project as necessary.
- **EIF3** Continue to assist the Greenwood/Phinney neighborhoods in implementing the Greenwood Greenhouse park planning project.
- **EIF4** Provide continued assistance to the Roosevelt community in implementing Cowen Park Cable Glide project.
- **EIF5** Continue to support the Queen Anne community with the development of parks at 5th and Blaine and Newton.
- **EIF6** Support the Maritime Heritage Museum planning effort in conjunction with South Lake Union Master Plan update project.
- **EIF7** Support Belltown community effort to develop feasibility study for neighborhood center.
- **EIF8** Implement improvements at Yesler Terrace ballfield, including fence, backstop and irrigation improvements.
- **EIF9** Continue to assist community with implementation of the Madrona Playfield Improvements Project.
- **EIF10** Continue to help the Columbia City community to implement the Orca Elementary School site plan and improvements greening project.
- **EIF11** Plan for and make pathway improvements to Cheasty Boulevard as EIF funding allows.
- **EIF12** Provide continuing support to North Rainier community in project at Bradner Gardens Park.
- **EIF13** Support North Beacon Hill community's Jefferson Park East West Walk planning and development project.
- **EIF14** Continue to support the Critter Sculpture project initiated by the Delridge community.
- **EIF15** Support Roxhill Park wetlands project including development of informational signs.

REVISED DRAFT

STEWARD OF PARK RESOURCES

Park Management & Environmental Stewardship

The following Park Management and Environmental Stewardship activities represent departmental objectives for the next six years. These action items are guided by the policies outlined in the Steward of Park Resources Policy Statements described in the first half of Seattle's Parks and Recreation Plan 2000.

General

- **PMM-G1** Improve maintenance of existing parks, focusing on budgeting for adequate staff, fostering Adopt-A-Park volunteer efforts, and increasing quality control.
- **PMM-G2** Achieve the optimal use of limited resources through use of employee involvement committees, effective training, use of available technology, conservation of energy/water, recycling, and maximizing the use of volunteer assistance.
- **PMM-G3** Foster a feeling of community ownership and pride, focusing on community participation in planning, design development, programming, and maintenance.
- **PMM-G4** Maintain the living park inventory of plants and trees, focusing on reforestation, enhancement and restoration of natural communities, plant replacement, turf restoration, control of nuisance plants, and provision of proper conditions for growth.
- **PMM-G5** Integrate environmental stewardship goals in all roles, responsibilities and workplace expectations of all Seattle Parks employees.
- **PMM-G6** Recognize neighborhood plan recommendations as a guide for investment of resources in management and maintenance of park, open space and recreation facilities. Support development and implementation of sector work plans as a means for setting priorities for implementation of neighborhood plan recommendations.

Maintenance Objectives

- **M01** Develop open space maintenance strategies to address the increased inventory of undeveloped land (trails, tree care, providing more access for community use).
- **M02** Clarify measurable objectives for maintenance of open spaces and parks and develop clearer measures of relationships between staffing levels and maintenance objectives. Continue to develop Maintenance Initiative to accomplish these tasks.
- **MO3** Establish a Department staff sportsfield renovation team to systematically rehabilitate turf at existing sportsfields.
- **M04** Consider implementation of a 5- or 6-year cycle of interior remodeling to improve the appearance and of all community centers.

Environmental Protection

- **EP1** Continue to establish conservation ethic, park legacy information, and effective resource management training for all staff, particularly through utilizing Best Management Practices for landscape installation and maintenance.
- **EP2** Designate and protect natural and historic resources (including wild-life habitat) within parks, focusing on sensitive resource management, public information, staff training, and maintenance procedures.
- **EP3** Establish criteria for replanting or replacing plants including criteria related to use of native species and water use and develop measures to reduce use of irrigation.
- **EP4** Work with communities and other agencies to improve water quality in local creeks, including sensitive maintenance practices where creeks run through park property.
- **EP5** Work with other Departments, agencies, and the public to implement the City's Environmental Management initiative to reduce use of herbicides and utilize Best Management Practices for landscape installation and maintenance.
- **EP6** Update the Urban Wildlife Habitat Conservation Plan that outlines measures to protect aquatic, intertidal, beach, and wetland habitats, in addition to terrestrial habitats. Incorporate habitat restoration or enhancement measures in maintenance activities as well as capital projects.

- **EP7** Continue to participate in regional urban waterfowl control program. Modify landscapes as appropriate to discourage geese problems.
- **EP8** Continue to work towards improvements in water quality at Green Lake.

Non-Park Use of Park Property

NPU1 Continue to provide a program to reclaim or put under permit City-park property occupied by unauthorized activities/encroachments by (1) surveying, monitoring, and identifying such activities/ encroachments; (2) notifying the owner/operator of the need to request a permit; (3) processing the permit in accordance with the aforementioned policies and procedures; and (4) working to remove unauthorized activities/ encroachment if a permit is not granted.

Park Safety

- **PS1** Work toward long-term solutions for security problems, focusing on preventive measures such as intensive programming in problem parks and increased partnerships with police and park neighbors.
- **PS2** Utilize environmental design principals in park planning to improve security in new park development or existing parks when redeveloped.
- **PS3** Consider expansion of video camera use to monitor activities in isolated areas.

P-patches

PP1 Work with the Department of Neighborhoods to ensure that any development of p-patches on park properties is done consistent with the character of the park, adds to the park experience, and does not displace existing recreational use. Assist the Department of Neighborhoods in acquisition of new properties for p-patch purposes.

STEWARD OF PARK RESOURCES

Environmental Education

The following Environmental Education activities represent departmental goals for the next six years. These action items are guided by the policies outlined in the Steward of Park Resources Policy Statements described in the first half of Seattle's Park and Recreation Plan 2000.

General

- **EE-G1** Teach a conservation ethic, focusing on coordinated efforts of all Department divisions and cooperative efforts with other resource agencies, neighborhoods, developers, landscapers, and schools. Emphasize outreach.
- **EE-G2** Nurture a spirit of civic responsibility regarding the natural environment focusing on public education, positive recognition, innovative programs, and role models.
- **EE-G3** Provide interpretive programming to foster public education and understanding of natural systems in Seattle parks.
- **EE-G4** Develop environmental stewardship information and programs that are consistent with and complement and support environmental stewardship programs and practices of schools and other public agencies.
- **EE-G5** Recognize neighborhood plan recommendations as a guide for investment of resources in park and recreation environmental education. Support development and implementation of sector work plans as a means for setting priorities for implementation of neighborhood plan recommendations.

Environmental Education Programming

EEP1 Expand existing environmental education programs at Carkeek and Discovery Parks and Camp Long. Develop new environmental education programs at Seward Park and Magnuson Park. Develop outreach or off-site programs in addition to programs at these particular sites. Utilize volunteer (docent) programs to achieve such expansion. Consider environmental education programming recommended in neighborhood plans.

- **EEP2** Incorporate environmental education programs and messages into community center program offerings. Provide environmental education trips to natural resource sites within the region using community center programs.
- **EEP3** Review the Department's environmental education programs and organizations and expand partnerships with other agencies.
- **EEP4** Expand and incorporate historical programming and interpretation into environmental education efforts.
- **EEP5** Define and pursue measurable objectives for environmental education.
- **EEP6** Incorporate the concept of civic responsibility regarding the natural environment as part of interpretive programs and public information efforts.

Partnership with other Agencies

- **PRT1** Expand outreaches (off-site) environmental education programming in conjunction with Seattle School District.
- **PRT2** Provide continuing education in environmental education for schoolteachers.
- **PRT3** Work with selected teachers to prepare teachers' guides for the outdoor classroom concept at sites such as Carkeek Park, and broadly publicize availability to schools and teachers.
- **PRT4** Expand environmental education programs at the Woodland Park Zoo and The Seattle Aquarium to better serve Seattle School District students.
- **PRT5** Continue working with the Seattle Public Utilities (SPU) to incorporate watershed and fish issues, as well as values associated with wetlands and riparian areas, into environmental education efforts.

Park & Open Space Acquisitions

TABLE 4

The following information highlights areas in the city that are deficient in open space and summarizes the types of acquisition and development actions that the Department will undertake in response to these deficiencies in the next six years. These action items are grounded in the guidelines found in **Table 3: Distribution Guidelines for Open Space and Parks** (p. 40).

Breathing Room or Total Open Space Acquisitions

The following table identifies areas in the city that are deficient in Breathing Room Open Space — total (gross) dedicated open space regardless of access restrictions. Distribution Guidelines define onethird acre per 100 residents as *acceptable*, and one acre per 100 residents as *desirable*.

	Breathing Rol Open Space	(Acres) (Acres) (Population	Acres per Resid	ents
Neighborhood Sector	Breat, Space	1 (1990)	Acres per 100 Resid	Census Tracts Having Less than 1/3 acre of Open Space per 100 Residents
Northwest	645.27	114,501	0.60	3, 4, 13, 17, 18, 28, 29, 30, 32, 33, 34, 45, 47, 48, 49, 50, 51, 52
Northeast	644.37	105,277	0.62	1, 7, 8, 12, 19, 20, 21, 24, 26, 37, 38, 40, 41, 53
East	510.92	83,871	0.60	61, 63, 64, 66, 74, 75, 76, 77, 79, 83, 84, 85, 86, 87
West	845.68	86,282	0.98	59, 69, 70, 71, 73, 80, 82, 91, 92
Southeast	957.75	73,211	1.30	103, 104, 110, 111
Southwest	1071.25	87,614	1.20	98, 105, 106, 112, 114, 120
Total	4675.21	550,756	0.85	
Submerged Lands	1,247.30			
Grand Total	5,922.30	(including	submerged la	ands)
NOTE	This data is ba will be update	ised on population d once data from	on information 1 the 2000 dece	from the 1990 census and ennial census is available.
NOTE	Further inform	ation on existing	r greenhelt and	natural area greenspaces

NOTE Further information on existing greenbelt and natural area greenspaces can be found in the **Appendix C: Greenspace Inventory**.

FIGURE 6 Census Tracts

TABLE 4

Neighborhood Park (Usable) Space Acquisitions

A Neighborhood Park (Usable) Open Space is defined as a relatively level and open site that is easily accessible, and available for drop in use. As noted in the Table 3: Distribution Guidelines for Open Space and Parks, it is desirable to have one-half acres within one-half mile of households in a primarily single family neighborhood, but is acceptable to have one-half acres within one mile or a community approved offset (school grounds, recreation facility, green streets, boulevards, etc.) to lack of usable park space.

In higher density areas (urban villages), the definition varies slightly, as do the distribution guidelines. Neighborhood Park Open Space is considered to be publicly owned or dedicated space that is accessible and intended to serve the immediate neighborhood. It can include green areas, plazas, street parks, etc. of at least one quarter acre. It is desirable to have one acre of open space per 1,000 households in high density areas and one quarter acre of open space within one-eighth miles of all locations in urban villages, In the Downtown Urban Core, one acre of open space per 10,000 jobs is desirable. It is acceptable to have one-fourth acres within one-half mile of households in high density areas or a community approved offset (school grounds, recreation facility, green streets, boulevards, etc.) to lack of usable park space.

At present, deficiencies in neighborhood park space in higher density neighborhoods are planned to be addressed in selected areas. These include provision of park space atop the Lincoln Reservoir on Capitol Hill, expansion of Albert Davis Park in conjunction with the Lake City Civic Core's Library and new Neighborhood Service Center development, creation of a new Ballard park in conjunction with the Ballard Municipal Center's new Library and Neighborhood Service Center development, creation of a new park at the Greenwood Greenhouse site in the Greenwood area and development of a new urban park at the old Navy Reserve Center at South Lake Union. Additional funding will be necessary to complete these projects. Should further funding become available, provision of neighborhood park space in the Denny Triangle area will need to be a priority to help accommodate expected population growth.

Many of the neighborhood plans contain recommendations for new parks (See Appendix E: Department of Parks and Recreation Neighborhood Plan Recommendations by Sector). The provision of new park space will be dependent on the amount of resources available to acquire and develop new park property. In some cases,

TABLE 4

Seattle's Parks & Recreation

park space may be provided through partnerships between the Department and other agencies. As an example, plans are underway for a new park at the surplus utility property on Queen Anne.

Public Shoreline Access Acquisitions and Development

Public Shoreline Access acquisitions or improvements to existing street ends should be undertaken in areas identified as deficient per the distribution guidelines of providing one 40 foot wide access for every half-mile of shoreline. It should be noted that the existing Shoreline Park Improvement Fund (SPIF) street end program and ongoing efforts by Seattle Transportation to improve street ends will provide such access throughout much of Seattle and that other agencies, such as the Port of Seattle and the Army Corps of Engineers provide shoreline access outside of the Seattle Park system and must be considered in any calculation of deficiency.

Should funding become available for future shoreline access acquisitions, considerations should be given to areas such as the Lake Washington shoreline south of Magnuson Park or north of Matthews Beach, where there are no parks and few street ends. Similarly, consideration should be given to the Puget Sound shoreline between Emma Schmitz Memorial Overlook and Lowman Beach. Acquisition of surplus City Light properties at the former Lake Union Steam Plant and the pump station for the former Georgetown Steam Plant should be a priority to preserve such parcels for public use.

TABLE 4

REVISED DRAFT

Appendices

APPENDIX A	Park and Open Space Inventory
APPENDIX B	Parks and Recreation Facility Inventory
appendix C	Sector Maps of Seattle Parks and Recreation Facilities
APPENDIX D	Greenspace Inventory
APPENDIX E	Neighborhood Plan Recommendations relating to Parks and Recreation
APPENDIX F	Proposed Pro Parks Levy Projects

APPENDIX A Park and Open Space Inventory

Appendix A: Department of Parks and Recreation Park and Open Space Inventory

Name	Address	Acreage	Basketball Hoops	Children's Play Area	Picnic Tables Restrooms or Shelters	Restrooms	Soccer/ Football Fields	Softball/ Baseball Fields	Tennis Courts	Trails/ Paths	Wading Pool
12th Ave S Viewpoint	12th Ave S /S Forest St	1.07									
37th Avenue S Park	3551 S Holly St	5.8	Х	Х		х				Х	
Alki Beach Park	1702 Alki Ave SW	135.9			Х	Х				Х	
Alki Playfield	5817 SW Lander St	3.9	Х	Х		Х	Х	Х	Х		
Andover Place	4000 Beach Dr SW	0.2									
Don Armeni Park	1222 Harbor Ave SW	4.8			Х	Х				Х	
Arroyos Natural	4120 SW Arroyo Dr	7.4									
Areas											
Atlantic Street Park	S Atlantic St & Rainier Ave S	0.1		Х						X	
Bagley Viewpoint	2548 Delmar Dr E	0.1									
Baker Park on Crown 8347 14th Ave NW	18347 14th Ave NW	0.4									
HIII D-11		Ċ		•			Λ	~			
Ballard Playneld		5.4		Y			Y	Y			
Powell Barnett Park	352 Martin Luther King Jr Wav	4.4	Х	X	X	X					x
Bar-S Playfield	3298 SW Hinds St	4.2						Х			
Bayview Playfield	2614 24th Ave W	4.6	Х	Х		x		X			
Beacon Hill Playfield 1902 13th Ave S	l 1902 13th Ave S	ς,	Х	Х	Х	x	Х	Х	Х		Х
Beer Sheva Park	8650 55th Ave S	10.4		Х	Х	Х					
Bellevue Place	Bellevue Pl E / Bellevue	1.4								Х	
	Ave E										
Belvedere Viewpoint	Belvedere Viewpoint 3600 Admiral Way SW	1.7									
Belvoir Place	3659 42nd Ave NE	0.4									

Name	Address	Acreage	Basketball Hoops	Children's Play Area	Picnic Tables or Shelters	Restrooms	Soccer/ Football Fields	Softball/ Baseball Fields	Tennis Courts	Trails/ Paths	Wading Pool
Benefit Playground	9320 38th Ave S	2.2	Х	Х	Х					Х	
Bergen Place	5420 22nd Ave NW	0.2									
Bhy Kracke Park	1215 5th Ave N	1.5		Х						Х	
Bitter Lake Playfield	13035 Linden Ave N	7.5		Х		Х	Х	Х	Х		
Katie Black's Garden	Katie Black's Garden 12th Ave S & S Atlantic St	9.0								X	
Louisa Boren Park	15th Ave E/E Olin Place	7.2								Х	
Boren-Pike-Pine Park	Boren Ave / Pike St	0.6									
Bradner Gardens Park	1722 Bradner Pl S	1.6	Х			Х					
Brighton Playfield	6000 39th Ave S	13.6	Х	Х		Х	Х	Х	Х		
	4103 NE 65th St	3.1	Х	Х					Х		
Burke-Gilman Playground	5201 Sand Point Way NE	7	Х	Х	X	Х				Х	
ian Trail	8th Ave NW to NE 145th St	72.6								Х	
Camp Long	5200 35th Ave SW	55.7				Х				Х	
Carkeek Park	950 NW Carkeek Park Rd	186		X	X	X				Х	
Cascade Playground	333 Pontius Ave N	1.9	Х	Х	Х	Х					
Central Park Trail	S end of Judkins Park to Pratt Park	NA								Х	
Cheasty Greenspace	Cheasty Boulevard S/S Della St	43.4									
Christie Park	NE 43rd St / 9th Ave NE	0.1									
	450 3rd Ave	1.3			Х						
Cleveland Playfield	S Lucile St / 13th Ave S	2.6					Х		Х		

Name	Address	Acreage	Basketball Hoops	Children's Play Area	Picnic Tables or Shelters	Restrooms	Soccer/ Football	Softball/ Baseball Ecology	Tennis Courts	Trails/ Paths	Wading Pool
Coe Play Park	2420 7th Ave W	0.2		Х			SUPER	Sultin			
Colman Park	1800 Lake Washington Blvd S	24.3								Х	
Colman Playfield	1740 23rd Ave S	2.8	X			X	Х	Х			
Columbia Park	4721 Rainier Ave S	2.1								Х	
Commodore Park	3330 W Commodore Way	3.9				X				Х	
Cormorant Cove	3701 Beach Dr SW	0.6									
Cowen Park	5849 15th Ave NE	8.4	Х	Х	Х	Х		Х	Х	Х	
Crown Hill Natural	19th Ave NW/ NW 89th	0.4									
Area	St										
Dahl Playfield	7700 25th Ave NE	14.5	Х	Х		Х	Х	Х			Х
Albert Davis Park	12526 27th Ave NE	1.2									
Greg Davis Park	26th Ave SW/ SW	1.3			Х					Х	
	Brandon St										
B.F. Day Playfield	4020 Fremont Ave N	2.4		Х			Х	Х			
Dearborn Park	2919 S Brandon St	7.7		Х	Х				Х	Х	
Delridge Playfield	4458 Delridge Way SW	14	Х	Х		Х	Х	Х	Х		X
Denny Blaine Park	200 Lake Washington Blvd E	0.2									
Denny Park & Playfield	Westlake Ave / Denny Way	6.4	X		X	X				Х	
Discovery Park	3801 W Government Way	512.5	X	Х	X	X			Х	Х	
Duwamish Head Greenbelt	Harbor Ave SW/ Fairmount Ave SW	56									
Duwamish Waterway 7900 10th Ave S Park	7900 10th Ave S	1.5		Х	X						
East Duwamish Greenbelt	Carkeek Dr S/ S Burns St	79.8									
East Montlake Park	2802 E Park Dr E	7.1									

			ľ	r	1		<u> </u>			ľ	r		r		1			r	r	
Wading Pool	Х																Х	Х		х
Trails/ Paths		Х			х					Х	Х	Х			Х	Х			Х	Х
Tennis Courts													Х	Х			Х	Х		Х
Softball/ Baseball Fields	Х		Х											х			Х	Х		Х
Soccer/ Football Fields			Х											Х		Х	Х	Х		Х
Restrooms	Х		Х							Х				Х	Х	Х	Х	Х	Х	Х
Picnic Tables or Shelters	Х					Х									Х	X	X	Х	Х	х
Children's Play Area	Х		X			Х			X				X	Х	Х	Х	Х	Х	Х	х
Basketball Hoops	Х								X					Х			Х	X	Х	х
Acreage	1.4	4.8	5.3	0.8	32.9	0.3	0.2		0.4	5.2	0.7	17.2	2.7	9.4	19.1	57.7	5.3	3.9	87.8	323.7
Address	1912 Warren Ave N	3130 Alaskan Way W	5400 Fauntleroy Way SW	2900 Fairview Ave E	3951 SW Barton St	712 18th Ave	University St / Minor	Ave E	401 24th Ave E	700 Seneca St	199 N Canal St	398 Lake Washington Blvd S	7200 12th Ave NE	23rd Ave / E Cherry St	2101 N Northlake Way	4316 S Genesee St	750 S Homer St	923 NW 54th St	8499 Seaview Pl NW	7201 East Green Lake Dr N
Name	East Queen Anne Playfield	Myrtle Edwards Park 3130 Alaskan Way W	Fairmount Playfield 5400 Fauntleroy Way SW	Fairview Park	Fauntleroy Park and Ravine	Firehouse Mini Park 712 18th Ave	First Hill Park	,	Prentis I. Frazier	Freeway Park	l Park	Frink Park	Froula Playground		Gas Works Park		Georgetown Playfield	layfield	Golden Gardens Park 8499 Seaview Pl NW	Green Lake Park

Name	Address	Acreage	Basketball Hoops	Children's Play Area	Picnic Tables or Shelters	Restrooms	Soccer/ Football Fields	Softball/ Baseball Fields	Tennis Courts	Trails/ Paths	Wading Pool
Hamilton Viewpoint Park	1531 California Ave SW	16.9									
Harrison Ridge Greenbelt	32nd Ave E / E Denny St	3.5									
Hiawatha Playfield	2700 California Ave SW	10.3	Х	Х		х	Х	Х	Х	Х	Х
High Point Playfield	6920 34th Ave SW	11.2		Х		х	Х	Х	Х		
Highland Park Playfield	1100 SW Cloverdale St	6.4	X	Х		Х	Х	Х	Х		Х
Hing Hay Park	423 Maynard Ave S	0.3									
Howell Park	1740 E Howell Pl	0.9									
E.C. Hughes Playfield	2805 SW Holden St	6.3	X	Х	Х	Х	Х	Х			x
Hutchinson Playfield	Hutchinson Playfield S Norfolk St / 59th Ave S	4.8	X	Х		X	Х	Х	х		
Interbay Athletic Complex	3027 17th Ave W	7.4				X	Х	Х			
Interlaken Park & Blvd	2451 Delmar Dr E	51.7								Х	
International Children's Park	700 S Lane St	0.2									
Jefferson Park	4165 16th Ave S	52.4						Х			
Judkins Park & Playfield	2150 S Norman St	6.2	X	Х	X	Х	Х	Х		Х	MS
Kerry Park & Viewpoint	211 W Highland Dr	1.6	X	Х							
Martin Luther King Jr Memorial	2200 Martin Luther King Jr Way	4.3									
Kinnear Park	899 W Olympic Pl	14.1		Х		x			Х	Х	
Kiwanis Preserve	36th Ave W & W Ohman Pl	8.7									
Kobe Terrace	221 6th Ave S	1								X	
A-7

Name	Address	Acreage	Basketball Hoops	Children's Play Area	Picnic Tables or Shelters	Restrooms	Soccer/ Football	Softball/ Baseball Esclar	Tennis Courts	Trails/ Paths	Wading Pool
T.T. Minor Plavground	17th Ave E / E Union St	0.2		X			r rans	r leius			
Montlake Playfield	1618 E Calhoun St	27		Х	X	X	Х	Х	Х	Х	
Bobby Morris Playfield	1635 11th Ave	7.4		X	Х	X	Х	Х	Х	Х	Х
Mount Baker Park	2521 Lake Park Dr S	21.7		X	Х	X			Х	Х	
Nathan Hale Plavfield	10750 30th Ave NE	5.6	X				Х				
North Beach Park and Ravines	24th Ave NW / NW 90th St	9.6									
North Passage Point Park	600 NE Northlake Way	0.8			X						
North Seattle Park	10556 Meridian Ave N	4									Х
Northacres Park	12718 1st Ave NE	20.7		х	X	x	Х	Х		Х	Х
Northeast Queen Anne Greenbelt	1920 Taylor Ave N	10.5									
Northwest 60th Viewpoint	6001 Seaview Avenue NW	0.5									
Observatory Courts	1405 Warren Ave N	0.8							Х		
Occidental Square	Occidental Ave S / S Main St	0.6								х	
Orchard Street Ravine	39th SW / SW Orchard St	1.4									
Othello Playground	4351 S Othello St	7.6	Х	х	Х	x				Х	
Pelly Place Natural Area	6762 Murray Ave SW	1									
Peppi's Playground	3233 E Spruce St	2.3		Х		x					Х
Terry Pettus Park	E Newton St / Fairview Ave E	6.0									
Pinehurst Playfield	12029 14th Ave NE	1.3	X	Х		Х		Х			
Pioneer Square	100 Yesler Way	0.3									
Plum Tree Park	1717 26th Ave	0.3		Х							

Name											
	Address	Acreage	Basketball Hoops	Children's Play Area	Picnic Tables or Shelters	Restrooms	Soccer/ Football Fields	Softball/ Baseball Fields	Tennis Courts	Trails/ Paths	Wading Pool
Pratt Park	Yesler Way and 20th Avenue S	5.6	X	Х	Х	X				X	MS
Prefontaine Place	3rd Ave / Yesler Way	0.1									
Pritchard Island Beach	8400 55th Ave S	19.1				Х					
Puget Park	1900 SW Dawson St	20.1								Х	
Puget Ridge Park	21st SW & Croft PI SW	0.1		Х	Х						
Queen Anne Bowl Playfield	2806 3rd Ave W	4.8				Х	X				
Rainier Beach Playfield	8802 Rainier Ave S	9.5	X	X		Х	Х	Х	Х		
Rainier Playfield	3700 S Alaska St	9.5	X	Х	Х		Х	Х	Х		
Ravenna Park	5520 Ravenna Ave NE	49.9		Х	Х	Х	Х	Х	Х	Х	X
Ravenna-Eckstein Park	6535 Ravenna Ave NE	3.1	Х	Х					Х		
Regrade Park	2251 3rd Ave	0.3	X	Х	Х						
Richey Viewpoint	63rd Ave SW / Beach Dr SW	6.6									
Riverview Playfield	7226 12th Ave SW	42.3	X	Х		х	х	х	Х		
Dr. Jose Rizal Park	1008 12th Ave S	9.6		Х	Х	Х				Х	
Roanoke Park	950 E Roanoke St	2.2		Х							
David Rodgers Park	2500 First Ave W (& W Raye)	9.2		Х		Х			X	x	
Rogers Playfield	Eastlake Ave E / E Roanoke St	1.9		Х		Х	Х	Х	х		
Ross Playfield	4320 4th Ave NW	2.3	X	Х		Х		Х			
Rotary Viewpoint	35th Ave SW & SW Alaska St	0.2									
Roxhill Park	2850 SW Roxbury St	13.4		Х	Х	Х	Х	Х			
Sacajawea Playground	1726 NE 94th St	2.6		х	х						

Address	Acreage	Basketball Hoops	Children's Play Area	Picnic Tables or Shelters	Restrooms	Soccer/ Football Fields	Softball/ Baseball Fields	Tennis Courts	Trails/ Paths	Wading Pool
2001 NW Canoe Pl	2.8		Х	Х	Х					
9053 1st Ave NW	3.7	Х	Х		x					X
3808 Lake Washington Blvd S	19			X	Х				Х	
5551 SW Admiral Way	53.1					Х			Х	x
4503 Beach Dr SW	17.4								Х	
W Marginal Way SW / SW Alaska	15.3	Not yet open							Х	
1660 Harbor Ave SW	6.4				Х				Х	
Seattle Tennis Center 2000 Martin Luther King Jr Way S	8.5				Х			Х		
35th Ave SW & Marine View Dr SW	14.6									
5898 Lake Washington Blvd S	299.1		Х	X	Х			Х	Х	
23rd Ave S & S Atlantic St (I-90 lid)	: 15.2		Х			Х				
1590 NW 90th St	10.5		Х		Х	Х	Х	Х		
2500 11th Ave W	0.3			Х						
1402 Lakeside Ave S	1									
1000 Valley St	1.2			X					Х	
9100 8th Ave S	1									
738 S ullivan St	5.6		Х			Х	Х	Х		Х
South Passage Point 3320 Fuhrman Ave E Park	0.0			Х						

A-10

Name	Address	Acreage	Basketball Hoops	Children's Play Area	Picnic Tables or Shelters	Restrooms	Soccer/ Football Fields	Softball/ Baseball Fields	Tennis Courts	Trails/ Paths	Wading Pool
Southwest Queen Anne Greenbelt	W Howe St / 12th Ave W	12.5									
Spring Street Mini Park	E Spring St / 15th Ave	0.3		X							
Spruce Street Mini Park	160 21st Ave	0.7		Х							
St. Mark's Greenbelt	1500 Lakeview Blvd E	2.9								х	
	2001 Western Ave	0.8		Х	Х						
Sturgus Park	Sturgus Ave S & S Charles St	7								Х	
Sunset Hill Park	7531 34th Ave NW	2.7									
Taejon Park	Sturgus Ave S & S Judkins	7								Х	
Tashkent Park	511 Boylston Ave E	0.5			Х						
Thorndyke Park	Thorndyke Ave W / Magnolia Way W	1.4									
Thornton Creek : North Fork	11736 Daniel Pl	8.8									
Thornton Creek : South Fork	10228 Fischer Pl NE	19.9									
Thornton Creek: Main Fork	Sand Point Way NE/NE 95th St	3									
Tilikum Place	5th Ave / Denny Way	0									
University Playfield	9th Ave NE / NE 50th St	2.7		Х		Х	Х	Х	Х		
Van Asselt Playfield	7200 Beacon Ave S	9	Х	Х		Х	Х	Х	Х		Х
Victory Creek Park	1059 Northgate Way	0.2		Х							
Victory Heights Playground	1737 NE 106th St	1.6		X					X		
		-	-			-					

A-11

Name	Address	Acreage	Basketball Hoops	Children's Play Area	Picnic Tables or Shelters	Restrooms	Soccer/ Football Fields	Softball/ Baseball Fields	Tennis Courts	Trails/ Paths	Wading Pool
View Ridge Playfield 4408 NE 70th St	4408 NE 70th St	9.1	Х	Х	Х	Х	Х	Х		Х	Х
Viretta Park	151 Lake Washington Blvd E	1.8								Х	
Volunteer Park	1247 15th Ave E	48.3		Х		Х			Х	Х	Х
Wallingford Playfield	4219 Wallingford Ave N	4.5		Х		Х	Х		Х		Х
Flo Ware Park	28th Ave S / S Jackson St	0.5	X	Х	X						
Washington Park & Playfield	2500 Lake Washington Blvd E	193.9		Х		Х	Х	Х		Х	
Martha Washington Park	6612 57th Ave S	9.6									
Waterfront Park	1301 Alaskan Way	4.8			Х	Х					
Webster Playground	3014 NW 67th St	0.8	X	Х							
West Duwamish Greenbelt	Highland Park SW/ West Marginal Way	158.6									
West Ewing Mini Park	W Ewing St / 3rd Ave W	0.3			Х					Х	
West Montlake Park 2815 W Park Dr E	2815 W Park Dr E	2.8		Х							
West Queen Anne Playfield	150 W Blaine St	6.2		Х		Х	Х	Х			
West Seattle Stadium 4432 35th Ave SW	4432 35th Ave SW	11.6				Х	Х				
Westcrest Park	9000 8th Ave SW	81.1			Х	Х				Х	
Westlake Park	401 Pine St	0.1									
Woodland Park	1000 N 50th St	90.9		Х	Х	Х	Х	Х	Х	Х	

APPENDIX B Parks and Recreation Facility Inventory

Appendix B: Department of Parks and Recreation Facility Inventory

Idth Avenue NW Boat Ramp 4400 14th Ave NW Ist Avenue South Boat Ramp 1228 Harbor Ave SW Atlantic City Boat Ramp 1228 Harbor Ave SW Atlantic City Boat Ramp 8005 Seward Park Ave S Magnuson Boat Ramp Sand Point Wy NE / NE 65th St Stan Sayres Park Boat Ramp 3800 Lake Washington Blvd S Sunnyside Ave N Boat Ramp 2301 NE Northlake Way Eddie Vine Boat Rental 7201 E Green Lake Dr N Green Lake Small Craft Center 5900 W Green Lake Way N Mt. Baker Rowing & Saling Center 3800 Lk Wash Blvd S Searerst Bait Shop and Boat Rental 1660 Harbor SW Fishing Piers Commodore Park 3330 W Commodore Way East Madison Street End Dock castern end of E Madison Street Green Lake Park northwest Green Lake Park south -B2 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Matrona Park Lake Washington Dulevard south of Matrona Park Lake Washington Dulevard south of Matrona Park Lake Washington Boulevard south M Baker Park Mount Ba	Boat Ramps	
Don Armeni Boat Ramp 1228 Harbor Ave SW Atlantic City Boat Ramp 9026 Seward Park Ave S Magnuson Boat Ramp Sand Point Wy NE /NE Softh St Stan Sayres Park Boat Ramp 3800 Lake Washington Blvd S Sunnyside Ave N Boat Ramp 2301 NE Northlake Way Eddie Vine Boat Ramp 8001 Seaview Avenue NWBoating Classes and RentalsGreen Lake Boat Rental 7201 E Green Lake Dr N Green Lake Small Craft Center 5900 W Green Lake Way N Mt. Baker Rowing & Sailing Center 3800 Lk Wash Blvd S Searest Bait Shop and Boat Rental 1600 Harbor SWFishing PiersCommodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northeast Green Lake Park south -B2 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mathona Park Lake Washington Boulevard south of Mathona Park Searest Dock 1660 Harbor Ave SW Seward Park x020 Lake Park X080 Lake Washington Blvd S Searest Dock 1660 Harbor Ave SW Seward Park Notthwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & SWashingtonLawn BowlingJefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N G3rd & Whitman N 782-1515 -B2GardensJenganese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens fo0 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Actoretum Z000 Arboretum Drive E, 193.9 acres		14th Avenue NW Boat Ramp 4400 14th Ave NW
Atlantic City Boat Ramp 9026 Seward Park Ave S Magnuson Boat Ramp Sand Point Wy NE / NE 65th St Stan Sayres Park Boat Ramp 38001 Lake Washington Blvd S Sunnyside Ave N Boat Ramp 38001 Lake Washington Blvd S Sunnyside Ave N Boat Ramp 2301 NE Northlake Way Eddie Vine Boat Ramp 1201 E Green Lake Dr N Green Lake Boat Craft Center 5900 W Green Lake Way N Mt. Baker Rowing & Sailing Center 3800 Lk Wash Blvd S Seacrest Bait Shop and Boat Rental 1660 Harbor SWFishing PiersCommodore Park 3330 W Commodore Way East Madison Street Green Lake Park northeast Green Lake Park northwest Green Lake Park northwest Green Lake Park northwest Green Lake Park south of Mt. Baker Park Mount Baker Park 251 Lake Washington Blvd S Seacrest Dock 1951 Lake Park Dr SLake Washington Boulevard south of Mt. Baker Park Mount Baker Park 251 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way Stan Sayres Park S08 Lake Washington Blvd S Seacrest Dock J151 Lake May Stan Sayres Park S08 Lake Washington Blvd S Seacrest Dock Alaskan Way S & SWashingtonLawn BowlingLefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N G3rd & Whitman N 782-1515 -B2GardensMuth Baker Park SO1 AG4 & Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Garden 1000 Lake Washington Blvd A acres Volunteer Park COS W Woothertum Drive E, 193.9 acres		1st Avenue South Boat Ramp 103 S River St
Magnuson Boat Ramp Sand Point Wy NE / NE 65th St Stan Sayres Park Boat Ramp 3800 Lake Washington Blvd S Sunnyside Ave N Boat Ramp 2301 NE Northlake Way Eddie Vine Boat Ramp 8001 Seaview Avenue NWBoating Classes and RentalsGreen Lake Boat Rental 7201 E Green Lake Dr N Green Lake Small Craft Center 5900 W Green Lake Way N Mt. Baker Rowing & Sailing Center 3800 Lk Wash Blvd S Seacrest Bait Shop and Boat Rental 1660 Harbor SWFishing PiersCommodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northeast Green Lake Park south -B2 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Matrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock IGO Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S WashingtonLawn BowlingJefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2GardensJapanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Drive E, 193.9 acres		Don Armeni Boat Ramp 1228 Harbor Ave SW
Stan Sayres Park Boat Ramp 3800 Lake Washington Blvd S Sunnyside Ave N Boat Ramp 2301 NE: Northlake Way Eddie Vine Boat Ramp 8001 Seaview Avenue NW Boating Classes and Rentals Green Lake Boat Rental 7201 E Green Lake Dr N Green Lake Small Craft Center 5900 W Green Lake Way N Mt. Baker Rowing & Sailing Center 3800 Lk Wash Blvd S Seacrest Bait Shop and Boat Rental 1660 Harbor SW Fishing Piers Commodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northwest Green Lake Park northwest Green Lake Park north Green Lake Park south -B2 Lake Washington Boulevard south of Mdrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3080 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whittman N 782-1515 -B2 Gardens <td></td> <td>Atlantic City Boat Ramp 9026 Seward Park Ave S</td>		Atlantic City Boat Ramp 9026 Seward Park Ave S
Sunnyside Ave N Boat Ramp 2301 NE Northlake Way Eddie Vine Boat Ramp 8001 Seaview Avenue NW Boating Classes and Rentals Green Lake Boat Rental 7201 E Green Lake Dr N Green Lake Small Craft Center 5900 W Green Lake Way N Mt. Baker Rowing & Sailing Center 3800 LK Wash Blvd S Seacrest Bait Shop and Boat Rental 1660 Harbor SW Fishing Piers Commodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northeast Green Lake Park northeast Green Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Madrona Park Seacrest Dock 1660 Harbor Ave SW Seacrest Dock 1660 Harbor Ave SW Seacrest Dock 1660 Harbor Ave SW Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & Sashington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acrees Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Vounteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		Magnuson Boat Ramp Sand Point Wy NE / NE 65th St
Eddie Vine Boat Ramp 8001 Seaview Avenue NW Boating Classes and Rentals Green Lake Boat Rental 7201 E Green Lake Dr N Green Lake Small Craft Center 5900 W Green Lake Way N Mt. Baker Rowing & Sailing Center 3800 Lk Wash Blvd S Seacrest Bait Shop and Boat Rental 1660 Harbor SW Fishing Piers Commodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northeast Green Lake Park northwest Green Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of M. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum Drive E, 193.9 acres		Stan Sayres Park Boat Ramp 3800 Lake Washington Blvd S
Boating Classes and Rentals Green Lake Boat Rental 7201 E Green Lake Dr N Green Lake Small Craft Center 5900 W Green Lake Way N Mt. Baker Rowing & Sailing Center 3800 Lk Wash Blvd S Seacrest Bait Shop and Boat Rental 1660 Harbor SW Seacrest Bait Shop and Boat Rental 1660 Harbor SW Fishing Piers Commodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northwest Green Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Searest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Stan Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 - C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Yolunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres <td></td> <td>Sunnyside Ave N Boat Ramp 2301 NE Northlake Way</td>		Sunnyside Ave N Boat Ramp 2301 NE Northlake Way
Green Lake Boat Rental 7201 E Green Lake Dr N Green Lake Small Craft Center 5900 W Green Lake Way N Mt. Baker Rowing & Sailing Center 3800 Lk Wash Blvd S Seacrest Bait Shop and Boat Rental 1660 Harbor SW Fishing Piers Commodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northwest Green Lake Park northwest Green Lake Park south -B2 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seearest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acrees Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		Eddie Vine Boat Ramp 8001 Seaview Avenue NW
Green Lake Boat Rental 7201 E Green Lake Dr N Green Lake Small Craft Center 5900 W Green Lake Way N Mt. Baker Rowing & Sailing Center 3800 Lk Wash Blvd S Seacrest Bait Shop and Boat Rental 1660 Harbor SW Fishing Piers Commodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northwest Green Lake Park northwest Green Lake Park south -B2 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seearest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acrees Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		
Green Lake Small Craft Center 5900 W Green Lake Way N Mt. Baker Rowing & Sailing Center 3800 Lk Wash Blvd S Seacrest Bait Shop and Boat Rental 1660 Harbor SW Fishing Piers Commodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northwest Green Lake Park northwest Green Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 221 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Lawer Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Acoretum 2300 Arboretum Drive E, 193.9 acres	Boating Classes and Rentals	
Mt. Baker Rowing & Sailing Center 3800 Lk Wash Blvd S Seacrest Bait Shop and Boat Rental 1660 Harbor SW Fishing Piers Commodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northwest Green Lake Park south -B2 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawr Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		
Seacrest Bait Shop and Boat Rental 1660 Harbor SW Fishing Piers Commodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northwest Green Lake Park south -B2 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seecrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubto Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		-
Fishing Piers Commodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northwest Green Lake Park south -B2 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		
Commodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northwest Green Lake Park south -B2 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		Seacrest Bait Shop and Boat Rental 1660 Harbor SW
Commodore Park 3330 W Commodore Way East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northwest Green Lake Park south -B2 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres	Fishing Piers	
East Madison Street End Dock eastern end of E Madison Street Green Lake Park northeast Green Lake Park northwest Green Lake Park south -B2 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S WashingtonLawn BowlingJefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2GardensJapanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres	0	Commodore Park 3330 W Commodore Way
Green Lake Park northwest Green Lake Park south -B2 Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		East Madison Street End Dock eastern end of E Madison Street
Green Lake Park south -B2Lake Washington Boulevard south of Madrona ParkLake Washington Boulevard south of Mt. Baker ParkMount Baker Park 2521 Lake Park Dr SPiers 62 And 63 1951 Alaska WayStan Sayres Park 3808 Lake Washington Blvd SSeacrest Dock 1660 Harbor Ave SWSeward Park northwestEddie Vine Boat Ramp 8000 Seaview Avenue NWWashington Street Boat Dock Alaskan Way S & S WashingtonLawn BowlingJefferson Park S Dakota & Beacon Ave S 762-2490 -C5Lower Woodland Park N 63rd & Whitman N 782-1515 -B2GardensJapanese Garden 1000 Lake Washington Blvd 3.3 acresKubota Gardens and Natural Area 9817 55th Ave SParsons Gardens 650 W Highland Dr 0.4 acresVolunteer Park Conservatory 1247 15th Ave EWashington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		Green Lake Park northeast
Lake Washington Boulevard south of Madrona Park Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S WashingtonLawn BowlingLawn BowlingJefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2GardensJapanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Garden 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		Green Lake Park northwest
Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S WashingtonLawn BowlingLawn BowlingJefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2GardensJapanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		Green Lake Park south -B2
Lake Washington Boulevard south of Mt. Baker Park Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S WashingtonLawn BowlingLawn BowlingJefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2GardensJapanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		Lake Washington Boulevard south of Madrona Park
Mount Baker Park 2521 Lake Park Dr S Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		
Piers 62 And 63 1951 Alaska Way Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S WashingtonLawn BowlingLawn BowlingGardensGardensJapanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		-
Stan Sayres Park 3808 Lake Washington Blvd S Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		
Seacrest Dock 1660 Harbor Ave SW Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		
Seward Park northwest Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S WashingtonLawn BowlingJefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2GardensJapanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		
Eddie Vine Boat Ramp 8000 Seaview Avenue NW Washington Street Boat Dock Alaskan Way S & S WashingtonLawn BowlingJefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2GardensJapanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		
Washington Street Boat Dock Alaskan Way S & S Washington Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		
Lawn Bowling Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		-
Jefferson Park S Dakota & Beacon Ave S 762-2490 -C5 Lower Woodland Park N 63rd & Whitman N 782-1515 -B2 Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		
Gardens Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres	Lawn Bowling	
Gardens Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		
Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		Lower Woodland Park N 63rd & Whitman N 782-1515 -B2
Japanese Garden 1000 Lake Washington Blvd 3.3 acres Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres	Gardens	
Kubota Gardens and Natural Area 9817 55th Ave S Parsons Gardens 650 W Highland Dr 0.4 acres Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		Japanese Garden 1000 Lake Washington Blvd 3.3 acres
Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		-
Volunteer Park Conservatory 1247 15th Ave E Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		
Washington Park Arboretum 2300 Arboretum Drive E, 193.9 acres		6
e		•
		e

Community Centers	
	Alki Community Center 5817 SW Stevens
	Ballard Community Center 6020 28th Ave NW
	Bitter Lake Community Center 13035 Linden Ave N
	Delridge Community Center 4501 Delridge Wy SW
	Garfield Community Center 2323 East Cherry
	Green Lake Community Center 7201 E Green Lake Dr N
	•
	Hiawatha Community Center 2700 California Ave SW
	High Point Community Center 6920 34th Ave SW
	Jefferson Community Center 3801 Beacon Ave S
	Langston Hughes Cultural Arts Center 104 17th Ave S
	Laurelhurst Community Center 4554 NE 41st St
	Loyal Heights Community Center 2101 NW 77th St
	Magnolia Community Center 2550 34th Ave W
	Meadowbrook Community Center 10515 35th Ave NE
	Miller Community Center 330 19th Ave E 684-4753 -C3
	Montlake Community Center 1618 E Calhoun St
	Queen Anne Community Center 1901 First Ave W
	Rainier Beach Community Center 8825 Rainier Ave S
	Rainier Community Center 4600 38th Ave S
	Ravenna-Eckstein Community Center 6535 Ravenna NE
	South Park Community Center 8319 Eighth Ave S
	Southwest Community Center 2801 SW Thistle St
	Van Asselt Community Center 2820 S Myrtle St
	Yesler Community Center 835 E Yesler Wy
	rester Community Center 855 E Tester wy
Golf Courses & Driving Ranges	
	Green Lake Pitch 'n Putt 5701 W Green Lake Wy N
	Interbay Golf & DR 2501 15th Ave W
	Jackson Park Golf 1100 NE 135th St
	Jefferson Park Golf & DR 4051 Beacon Ave S
	West Seattle Golf 4600 35th Ave SW
Dog Off-leash Areas	
Dog On-Icash Arcas	Blue Dog Pond Martin Luther King Jr. Way and South Massachusetts Street
	Genesee Park 46th Avenue South and South Genesee Street
	Magnuson Park (temporary site) Along the west and north boundary of the park
	Upper Golden Gardens Park In the upper (eastern) portion of the park
	Westcrest Park Along the southern and western border of the reservoir
	Woodland Park (temporary site) West of the tennis courts on West Green Lake Way
	Woodland Park (temporary site) West of the tennis courts on West Green Lake Way
Environmental Education Center	s
Environmental Education Center	s Camp Long 5200 35th Ave SW
Environmental Education Center	s Camp Long 5200 35th Ave SW Carkeek Park NW Carkeek Pk Rd & 9th NW
Environmental Education Center	s Camp Long 5200 35th Ave SW Carkeek Park NW Carkeek Pk Rd & 9th NW Discovery Park 3801 W Government Way
Environmental Education Center	s Camp Long 5200 35th Ave SW Carkeek Park NW Carkeek Pk Rd & 9th NW Discovery Park 3801 W Government Way The Seattle Aquarium Pier 59
Environmental Education Center	s Camp Long 5200 35th Ave SW Carkeek Park NW Carkeek Pk Rd & 9th NW Discovery Park 3801 W Government Way
	s Camp Long 5200 35th Ave SW Carkeek Park NW Carkeek Pk Rd & 9th NW Discovery Park 3801 W Government Way The Seattle Aquarium Pier 59
Environmental Education Center Swimming Pools	s Camp Long 5200 35th Ave SW Carkeek Park NW Carkeek Pk Rd & 9th NW Discovery Park 3801 W Government Way The Seattle Aquarium Pier 59 Woodland Park Zoo Phinney Ave N & N 55th St
	s Camp Long 5200 35th Ave SW Carkeek Park NW Carkeek Pk Rd & 9th NW Discovery Park 3801 W Government Way The Seattle Aquarium Pier 59 Woodland Park Zoo Phinney Ave N & N 55th St Ballard Swimming Pool 1471 NW 67th St
	s Camp Long 5200 35th Ave SW Carkeek Park NW Carkeek Pk Rd & 9th NW Discovery Park 3801 W Government Way The Seattle Aquarium Pier 59 Woodland Park Zoo Phinney Ave N & N 55th St

	Medgar Evers Pool 500 23rd Helene Madison Pool 13401 Meridian N Meadowbrook Pool 10515 35th NE Mounger Pool (summer only) 2535 32nd Ave W Queen Anne Pool 1920 1st W Rainier Beach Pool 8825 Rainier S Southwest Pool 2801 SW Thistle St
Summer Beaches (lifeguarded)	
	East Green Lake 7201 E Green Lake Dr N West Green Lake 7312 W Green lake Dr N Madison Park 1900 43rd Ave E Madrona Park 800 Lake Washington Blvd Magnuson Park 65th & Sand Point Wy Matthews Beach 9300 51st Ave NE Mount Baker Park 2301 Lake Washington Blvd Pritchard Island Beach 8400 55th Ave SW Seward Park 5900 Lake Washington Blvd
Summer Playgrounds	
North	Dahl Playfield 7700 25th Ave NE Gilman Playfield 923 NW 54th St Northacres Park & Playfield 12718 1st Ave NE -B1 Ravenna Park & Playfield 5520 Ravenna Ave NE Sandel Playground 9053 1st Ave NW View Ridge Playfield 4408 NE 70th St Wallingford Playfield 4219 Wallingford Ave N
Central	Powell Barnett Park 352 Martin Luther King Jr Way East Queen Anne Playfield 1912 Warren Ave N Judkins Park & Playfield 2150 S Norman St Bobby Morris Playfield 1635 11th Ave Peppi's Playground 3233 E Spruce St Pratt Park 1800 S Main St
South	Beacon Hill 1820 13th Ave S Benefit Playground 9320 38th Ave S Brighton Playfield 6000 39th Ave S E.C. Hughes Playfield 2805 SW Holden St Georgetown Playfield 750 S Homer St Highland Park Playfield 1100 SW Cloverdale St Maple Wood Playfield 4801 Corson Ave S Mount Baker Park 2521 Lake Park Dr S
Visual & Performing Arts	
	Alki Art Studio 2700 Alki Avenue SW Bathhouse Theatre 7312 W Green Lake Dr N Langston Hughes Cultural Arts Center 104 17th Ave S Madrona Dance Studio 800 Lk Wash Blvd Museum of History and Industry 2161 E Hamlin Pratt Fine Arts Center 1800 S Main St Seward Park Art Studio 5900 Lk Wash Blvd S

APPENDIX C Sector Maps of Seattle Parks and Recreation Facilities

Northwest Sector

Northeast Sector

West Sector

East Sector

Southwest Sector

Southeast Sector

APPENDIX D Greenspace Inventory

Appendix D: Greenspace Inventory

An update to the 1993 COMPLAN data on the preservation of greenspace is presented below. Greenspaces are areas designated for preservation because of their natural or ecological qualities and their potential to contribute to an interconnected open space system. This updated information includes greenspace acquisition data from the Open Space Program which has preserved over 530 acres of open space in Seattle since 1989.

GREENBELTS AND NATURAL AREAS

Greenspaces can be categorized into greenbelts and natural areas. Greenbelts refer to large areas of often contiguous greenspace and natural areas correspond to smaller greenspace parcels. The following inventory of greenbelts and greenspaces (greenbelts and natural areas combined) provides data on the total size of greenspaces located throughout the city. The "DPR OWNERSHIP/RIGHTS" column indicates the acreage controlled by the Parks Department and the column called "OTHER CITY OWNERSHIP" refers to other city owned land. The "TOTAL SIZE" column represents all greenbelts and natural areas and includes city acreage as well as privately owned acreage and street rights-of-way. Priority for future acquisition efforts will be given to purchase of "in-holdings" between existing park-owned parcels, or to preserve certain wildlife habitat or creek corridors. Funding for acquisition is expected to be rather limited in the near future, now that the 1989 Open Space Program has been completed.

GREENBELT NAME	TOTAL SIZE	DPR	OTHER CITY
	(Acres)	OWNERSHIP/RIGHTS	OWNERSHIP
			(Not Including Row)
Sunset Hill	34.7	0.00	0.00
Magnolia	6.2	2.74	0.63
SW Queen Anne	25.3	13.67	1.65
NE Queen Anne	22.7	10.87	0.10
Westlake	3.6	1.36	0.00
St. Mark's	11.8	6.43	0.10
Harrison Ridge	6.1	3.19	0.00
Duwamish Head	200.9	91.01	29.90
West Duwamish	461.1	346.83	73.90
West Seattle	35.4	4.06	21.30
East Duwamish	285.7	99.20	4.80
Cheasty	12.3	7.38	0.00
Seola Beach	21.2	14.57	0.00
TOTAL	1126.9	601.3	132.4

ADOPTED GREENSPACES	TOTAL SIZE (Acres)	DPR OWNERSHIP/RIGHTS	OTHER CITY OWNERSHIP
		*	(Not Including Row)
Pipers Creek	11.3	9.33	
N. Beach: 30 th NW	4.3	1.37	
N. Beach: NW 90 th	10.6	8.24	
THORNTON CREEK			
Ravenna Avenue	4.1	4.07	
25 th NE and 95 th	3.3	2.21	
Sand Point Way		2.55	
Maple Creek	16.9	4.33	
Aviation Heights	6.7		
Lawton Park Valley	4.6		
Kiwanis Ravine		2.02	
Wolf Creek Ravine	5.5	0.69	
Leschi: Lake Dell	30.4	3.08	
Me-kwa-mooks: N. Bluff	6.9	2.93	
Pelly Place	1.0	1.0	
Othello			
Orchard Street Ravine		1.52	
Fauntleroy Creek Ravine		0.20	
Eddy Street			
Arroyos		5.92	
Longfellow Creek	94.2	36.27	
CHEASTY			
GREENSPACE			
Boulevard Additions	38.8	10.50	30.00
Mountain View Drive	6.9	7.22	2.35
Maple School Ravine	20	2.96	5.30
Kubota Gardens Ravine	39.4	34.20	
TOTAL	304.9	140.6	59.85

Other Greenspaces	Total Size	DPR	Other City Ownership
	(Acres)	Ownership/Rights	(Not Including Row)
Llandover Woods		9.49	
Puget Creek		6.27	

NOTE: Adopted Greenspaces refer to greenbelts and natural areas officially recognized in the City of Seattle Greenspaces Policy, Resolution 28653.

APPENDIX E Neighborhood Plan Recommendations relating to Parks and Recreation

APPENDIX E: NEIGHBORHOOD PLAN RECOMMENDATIONS BY SECTOR

Beginning in 1995, the City embarked upon the Neighborhood Planning Program that provided funding to communities around the city to develop plans to direct City investment and manage growth. Funding was provided specifically to the "urban villages," "urban centers," communities designated as distressed, and manufacturing and industrial centers throughout the city. This intensive planning effort will be finished in 2000 and represents an incredible amount of time and commitment from the citizens involved in each plan.

The following list encompasses the park and recreation recommendations from each neighborhood plan divided into the six sectors designated in the city: Southwest, Southeast, Northwest, Northeast, West, and East. We have reproduced the recommendations in which the Department of Parks and Recreation (DPR) appears as an implementor, removing only those recommendations where the activity does not actually fall under the Department's jurisdiction. This list is presented to capture the vision and goals of each planning area. Inclusion in this list does not necessarily reflect Department support for a particular recommendation or the intent to implement a specific recommendation within the 6-year time frame of Seattle's Parks and Recreation Plan 2000.

SOUTHWEST SECTOR

GEORGETOWN (Adoption scheduled for Winter 2000)

- Develop open space network to enhance existing spaces, create linkages between parks; Consider ecological and habitat restoration.
- Expand and enhance existing parks and greenspaces including North Gateway Park, 1st Avenue Boat Ramp, Ruby Chow Park, and the Playfield.
- Connecting to Georgetown Playfield. Develop safe pedestrian connections, signage, landscaping to link residential area with Playfield.
- Improve Georgetown Playfield and gain priority for local community use.
- Designate N. Gateway Park on 8th Ave S. as a city park and include on city's regular maintenance schedule.
- Develop P-Patch
- Acquire WSDOT site located at the 6400 block of Corson
- Development WSDOT site located at the 6400 block of Corson
- Seek more opportunities to promote parks and maintenance/improvement of existing parks.

ADMIRAL (Resolution 29994)

- Create a passive open space to replace the abandoned City Light Substation in the alley near Palm Avenue South West and California Avenue South West.
- Acquire substation on Admiral Way South near Garlough
- Create a passive open space to replace the abandoned City Light Substation on Admiral Way South West near Garlough Avenue South West.
- Survey the neighborhood for all possible open space acquisitions.
- Provide parks and open space to under-served populations.
- Preserve the Mage overlook (1521 Sunset Avenue South West)

- Develop a process to insure neighborhood involvement and timely notification of the City's intent to surplus land that would be suitable for open space.
- Provide support for the acquisition of property at Pier 1 and Pier 2 for public access for shoreline and open space.
- Provide better signage for public amenities like the Community Center.
- Enhance Hiawatha Park's entries
- Encourage the City to adequately fund maintenance and prioritize needs in Admiral planning area
- Protect parks and playgrounds and keep them well maintained
- Support the organizations protecting and preserving Schmitz Park and the Fairmount Ravine
- Establish neighborhood use guidelines and inventory parks and open space according to these guidelines
- Eradicate undesirable plant species where needed in ravines and on hillsides
- Change name of Belvedere Viewpoint to Admiral Viewpoint
- Inventory the amenities, configuration and use of parks, playgrounds, and open spaces
- Provide safe and convenient pedestrian access to Admiral parks, playgrounds and open space.
- Ensure that changes to Hiawatha field preserve the integrity of the Olmsted design.
- Design an informative display that signifies Hiawatha's unique history and recognizes the Olmsted design. (Parks Department Sherwood Files, Soldier encampment during World War II.)
- Address West Seattle High School outdoor sports facility needs.
- Establish a master plan designed to achieve the best neighborhood use of schools, parks, and playgrounds.

DELRIDGE (Resolution 29971)

- Land conservation identify land that should be preserved for public and/or park uses
- Land acquisitions identify strategies, partners, and funds to preserve sites
- Public ownership create a mechanism that will ensure public ownership into perpetuity of all public lands dedicated and/or used for parks and open space purposes.
- Identify additional open space parcels in the Longfellow Creek Watershed to improve either public access or wildlife habitat. Improve sites accordingly.
- Instruction conduct classes in first-aid and CPR for neighborhood residents.
- Youth activities center develop a facility and programs for youth activities
- Open space maintenance fund Parks Department to maintain and enhance open space using whatever resources are appropriate and available
- Centers create emergency preparedness operations centers at the Delridge Community Center, Cooper, Boren, and Sanislo Schools.
- Coordination coordinate with city departments and other public agencies to make publicly owned land available for open space. Consider land swaps or transfers (interdepartmental and public/private) with privately owned sites to preserve important parcels and green corridors.
- Longfellow Creek Watershed Action Plan continue support for the implementation of the Longfellow Creek Watershed Action Plan and the elements identified in the plan.
- Gateways acquire and develop entry gateway park improvements
- Develop the following Hillclimbs: Charleston Street Hillclimb, Dakota Street Hillclimb, Genesee Street Hillclimb, Brandon Street Hillclimbs, 24th Avenue Hillclimb, Brandon Street, Othello Street Hillclimb, Webster Street hillclimbs
- Puget Boulevard Commons develop a public parking and plaza area
- Environmental stewardship organization create and provide funding for an organization to coordinate public, private, and volunteer environmental stewardship in Delridge and to implement the nature related elements of the Delridge Neighborhood Plan.

- Develop public access opportunities along Longfellow Creek at Yancy, Brandon, and Webster
- Greg Davis Park complete development of the park in accordance with the neighborhood plan
- Pea-patch Gardens expand and possibly relocate community pea-patch gardens in Puget Boulevard right-of-way between 25th and 26th Avenues
- Brandon Minipark develop a neighborhood park with recreational courts, playground, and picnic shelter on SW Brandon Street between 25th and 26th Avenues SW to provide neighborhood activity balancing Greg Davis Park.
- Develop Longfellow Creek Trail (see plan for additional details)
- Complete development and operation of joint use school and park facilities at the site of the New Cooper School
- New Cooper Elementary School Playfields complete development and operation of joint-use school and park facilities at the site of the New Cooper School adjacent to Puget Park
- Walking Trails develop the north/south and east/south segments of a community loop system
- Vivian McLean Park -preserve the unopened section of 17th Ave. SW right-of-way between SW Juneau and SW Graham Streets for a community park.
- West Seattle Youth Golf Course Prior to any acceptance of a development plan, involve the community in the review of the proposal and if acceptable plans move forward, include the community in the development of the property for a youth activities complex possibly including a community meeting, employment, environmental learning, and a mixed use nature/entertainment/ clubhouse within the facility improvements.

WESTWOOD-HIGHLAND PARK (Resolution 29944)

- Acquire small open space areas at east end of SW Thistle St., at bus stops on SW Thistle St. and 25th Ave. SW, at SW Henderson St. and 25th Ave. SW, and at the west entrance to the Westwood Town Center on SW Henderson St.
- Develop pocket park at the 12th Ave. SW hill climb.
- Develop the Longfellow Creek Legacy Trail (specific area recommendations are found in the plan)
- Restore historic headwaters of Longfellow Creek at Roxhill Park. Coordinate actions with Seattle Housing Authority, School District, and the redevelopment of Roxbury Village.
- Work with DOPAR to develop strategies to install playground equipment and designate leash free areas at Westcrest Park.
- Redevelopment of the Denny Sealth Recreation Complex. The community wants several facilities included in the redevelopment (teen center, neighborhood service center, pedestrian amenities, etc.)
- Seismic upgrading of the SW community center
- Expanded community center to include a pool, therapy pool, wave pool and water slides and gymnasium in addition to new locker rooms, computer lab.
- Develop a Disaster Preparedness Plan should include provision of a Critical Care Center and a Command Post at the SW Community Center.

SOUTH PARK (Resolution 29829)

- Encourage open space acquisitions and its development
- Consider use of various means of providing open space including use of existing public space, shareduse agreements, incorporating open space in major public projects, incentives for open space preservation in private ownership, and use of the street system
- Improve both the quality and quantity of open space
- Provide more play fields

- Provide recreational opportunities for daytime population
- Seek out funding to support existing programs at Concord School, Sea Mar, the Recreation Center, and the SPARC Neighborhood Center Building
- Provide a swimming pool
- Provide an expanded sports facility like Tukwila's facility.
- Provide a rock-climbing tower behind the existing recreation center
- Develop Public Space with community involvement
- Provide places for the people of South Park to interact with others, and experience repose, recreation and natural beauty

MORGAN JUNCTION (Resolution 29917)

- Acquire City Light substation on Morgan Street for possible park/plaza
- Develop City Light substation on Morgan Street into possible park/plaza
- Develop a community P-patch, potentially at Lincoln Park Annex
- Develop a "Green Crescent" that would connect green spaces throughout the community. Includes areas: Myrtle Reservoir Park, SW Orchard St. ravine, Lincoln Park Annex, Pelly PL/Lowman Beach, SW Eddy Ravine, to center of Morgan business district.
- Preserve Eddy St Ravine as a natural eco-system.
- Eddy St ROW and California Create pocket park
- Redevelop and renovate the Lincoln Park Annex
- Encourage maintenance and restoration of native habitat and species in existing open space sites.
- Improve the SW Orchard Street Ravine by restoring native habitat; constructing a trail and stairways with interpretative signage.
- Create neighborhood trails/maps and signage to highlight Green Crescent.
- When the open reservoir at 35th Ave SW and SW Myrtle St. is covered, move the security fencing closer to the reservoir and create usable open space for family oriented activities
- Explore the possibility of recreating the historic salmon stream within the SW Eddy Street Ravine feasibility and geo-technical analysis are necessary.
- Pending results of a transportation study, develop a community plaza at the intersection of Fauntleroy Way SW and SW Morgan Street
- Maintain and native habitat and species in existing open space sites
- Explore feasibility of a community center or gathering place centrally located to serve the Junction and Morgan neighborhoods

WEST SEATTLE JUNCTION (Resolution 29908)

- Purchase P-patch site possible locations 48th and Alaska/42nd and Alaska
- Develop P-Patch site at either 48th or 42ns and Alaska
- Purchase the abandoned service station at Erskine Way SW and 37th Ave SW for new park site
- Develop the abandoned service station at Erskine Way SW and 37th Ave SW into a new park site
- Purchase the Dawson Substation for new park site
- Develop Dawson substation as new park site.
- Acquire the Dakota substation for park/plaza development
- Develop Dakota substation as park/plaza site.
- Acquire California substation for possible park and community reuse of building
- Develop California substation as park site.
- Explore the feasibility of a community center centrally located to serve to Junction, and possibly Morgan neighborhoods

- Develop 55th Avenue Overlook street end
- Create the "Open Space Lattice", a system of open spaces and "green streets trails" that provide open space, parks, and safe, aesthetic pedestrian links throughout the neighborhood

DUWAMISH MANFACTURING INDUSTRIAL CENTER (Council Adoption Scheduled Spring 2000)

Plan did not contain any park, open space, or recreation recommendations.

SOUTHEAST SECTOR

NORTH BEACON HILL(Resolution 29995)

- Support future open space acquisition of sites that support the urban village and the larger neighborhood planning area.
- Acquire Beacon substation as open space.
- Develop Beacon substation as open space
- Develop passive open space on area currently occupied by the north Beacon Hill reservoir.
- Design and construct an arboretum/natural area on SPU land west of the Beacon Hill reservoirs.
- Work with contractors, parks personnel, and other agencies, to evaluate and clearly delegate maintenance responsibilities in all areas of Jefferson Park
- Maintain and upgrade existing parks, playgrounds, and greenbelt open spaces.
- Create a landscape improvement/urban reforestation and maintenance plan for Jefferson Park.
- Develop a Master Plan for Jefferson Park.
- Move or remove existing fencing to maximally accommodate accessibility to Jefferson Park (specific areas outlined in plan)
- Mitigate the aesthetic impacts of the Horticultural Facility and the Crew Maintenance Facility through siting, landscaping, fencing choices, facility design, and consolidation of facility functions.
- Redesign and reconstruct the nine-hole golf course with new driving range, putting green, and new clubhouse incorporated onto the nine-hole course.
- Resite and rebuild the access road north of the new facility in Jefferson Park that leads to the lawn bowling clubhouse and greens.
- Site new crew maintenance facility on the east side of Jefferson Park or as part of the recommended redeveloped nine-hole course.
- Site and construct a new 40,000 SF play area and entry lawn at Jefferson Park.
- Site and construct four new tennis courts south of the expanded community center and children's play area. Remove two existing courts to accommodate community center expansion and landscaping.
- Site and construct a new active field south of the expanded community center facilities and tennis courts.
- Move in fencing to accommodate access around the reservoir and unstructured use of perimeter lands around the reservoir.
- Design and construct new walking/jog paths and improve edge areas and determine and develop fencing setback, height, walks, and plantings at all park edges (specific areas noted in plan).
- Site and construct a gymnasium, shower/changing room as a part of the expansion of existing Community Center.
- Examine the feasibility of siting a new swimming pool in Jefferson Park.
- Design and construct picnic areas on west side of park near the community center.
- Design and construct distinctive entry monument/feature at key entries and corners similar to several older City parks.
- Improve Jefferson Park field and coordinate additional discussion on the future uses of this field.
- Design and construct pedestrian paths along Beacon Avenue and Spokane Street.
- Move driving range fences inward at north and west sides of driving range to accommodate increased recreation space at the community center.
- Move nine-hole course fences inward on south and west edges of golf course to accommodate improved pedestrian connections.

MLK@ HOLLY (Resolution 29830)

- Support the proposed land swap between SHA and the Parks Dept. to relocate the existing 37th Ave Park to along South Othello Street as part of the Holly Park Redevelopment
- Plan and develop pedestrian access between Sound Transit and Othello Park and Van Asselt CC, Brighton Playfield and Sharples School
- Develop a community plaza as part of the light rail station (Incl. Station area planning w/the inclusion of community plaza/open space as appropriate)
- Expand availability of public school facilities for use by community organizations.
- Inventory existing community facilities and develop coordinated scheduling process.

COLUMBIA CITY (Resolution 29889)

- Enhance Columbia Park that is underutilized and in need of improvements.
- Improve security lighting around schools, parks, public facilities, parking lots, and alleys
- Identify and develop sites for new P-Patches, particularly in areas with predominately multi-family uses.
- Enhance Rainier Playfield, develop unique park entryway, landscaped stairclimbs, pathways, etc.
- Work with Rainier Community Center to develop a new toddler gym
- Green Columbia Elementary School's (Orca) Playground

RAINIER BEACH (Resolution 29942)

- Support the Rainier Beach HS Football Stadium and Performing Arts/Cultural Center. Seek opportunities for joint use.
- Design and build a public gathering place at the northwest corner of Rainer and Henderson with 1% for Arts funding (Sound Transit)
- Preserve all existing zoning designations along the Lake Washington shoreline.
- Expand the existing Community Center/ Middle School facility to include a multi-use service center for job placement, apprenticeship training, adult education, computer lab.
- Expand programs for youth recreation and education at the Community Center as determined by the Site Advisory Council.
- Address neighborhood concerns regarding overflow of boat trailers onto Henderson Street and Seward Park Ave. S. (see plan for recommended options)

NORTH RAINIER VALLEY (Resolution 29976)

- Identify sites for new community gardens (potential locations in matrix)
- Continue to allow and facilitate the east of developing City street ends and other properties for open space purposes
- Improve safety and discourage street parking and loitering by placing tree stumps (like those that exist) along the landscaped parkway
- Restore shelterhouse at Colman Playfield for Community use
- Purchase York substation for community open space
- Develop York substation for community open space
- Complete Bradner Gardens Park
- Improve maintenance of all park properties in the neighborhood and add amenities such as restrooms, and drinking fountains
- Meet COMPLAN criteria for open space including parks, community facility, and community gardens
- Have DPR work with the State to maintain and continue to improve I-90 park

- Include urban amenities such as seating, plaza spaces, lighting as part as station area development
- Build new open spaces and require public/civic spaces as part as the new TOD
- Reclaim parkland along Winthrop St that serves as a gateway to Cheasty Blvd
- Develop Winthrop St parkland to allow for tree plantings, sidewalks, small open spaces, and angled parking to serve surrounding businesses
- Develop alternative possibilities for Cheasty Boulevard to promote non-motorized use of the street and to calm existing traffic.
- Continue efforts to build City-Seattle School District partnerships that will result in the joint use of school facilities as community facilities, including playgrounds and school buildings.
- Designate the Cheasty hillside greenbelt as an undevelopable natural resource.
- Create incentives through development standards and other regulatory mechanisms to encourage new development to build small pocket parks or landscaped spaces to soften the appearance of the street and allow for pedestrian refuge areas.
- Provide an inventory of existing public and quasi-public facilities that could potentially be shared facilities for community use.
- Promote arts and culture in North Rainier, including: Establishment of "Art and Theater-in-the-Park" programs for locations such as Martin Luther King, Jr. Park, Blue Dog Park, Taejon Park, and I-90 Lid Park.

NORTHWEST SECTOR

AURORA-LICTON (Resolution 29940)

- Improve Licton Springs Park Implement improvements that enhance community use while preserving and enhancing wildlife habitat, and the park's role as a historically significant site:
- -Phase II playground improvements
- -Replace boardwalks
- Improve frequency and quality of maintenance on DPR property
- Implement Wilson-Pacific School Open Space Master Plan Implement improvements identified in master plan to develop ball fields, passive & active recreation opportunities & improve drainage
- Develop Greenwood Greenhouse Park (N 87th St & Fremont Ave N
- Develop comprehensive use plan for North Seattle Park that encourages continued use of the disc golf course, development of community garden, sculpture garden

CROWN HILL-BALLARD (Resolution 29775)

- Provide assistance through existing open space funding as well as conservation futures for purchasing desired site for Ballard Municipal Center on a timely basis.
- Ballard Municipal Center Acquisition of two-acre park within the Hub Urban Village
- Ballard Municipal Center Development of two-acre park within the Hub Urban Village
- Complete purchase of pending acquisition under Park's Open Space Program of "Shilshole Park" along the Burke-Gilman Trail. Complete purchase of pending acquisitions under open space program, including Sunset Hill Greenbelt
- Assist neighborhood open space and recreation organizations in project implementation and support.
- Preserve all City and Seattle School District owned properties that are proposed for sale for open space and community uses. Locations include Whittier, Loyal Heights, Leary, Market, Sunset, Ballard, Monroe and Olympic sites
- Create a marine park from Golden Gardens to Pipers Creek Outfall.
- Develop "Hidden Beach Trail" along Seaview Avenue: ped trail access to Shilshoe, restoration, small playground, restrooms, beach access (Trail & Park)
- Acquire pocket parks, including children's play areas
- Develop pocket parks, including children's play areas
- Acquire East Ballard pocket park Acquisition of parcel
- Develop East Ballard pocket park Development of parcel
- Complete Burke-Gilman Trail btn 8th Ave NW and 11th Ave NW and fr Locks to NW 67th
- Improve Ballard Swimming pool
- Develop additional P-patches
- Develop public access to the shoreline at 28th Ave. NW.
- Improve the shoreline access at 34th NW street end, along the Burke-Gilman trail.
- Preserve & develop existing open space for safe and usable playfields and other open space at Crown Hill School.
- Renovate Golden Gardens Bathhouse
- Develop community climbing rock, skateboard park, sledding hill, Frisbee golf course, or other active sports facility if the neighborhood supports such a program.
- Improve boat ramp at 14th Ave. NW.

- Improve Gilman Playfield
- Improve Salmon Bay Park
- Improve Sunset Hill View Park
- Improve Ross Park
- Improve Bergen Place
- Improve Marvin's Garden
- Improve Soundview
- Pursue unfinished case studies from CH/B NPA open space and recreation Phase II report including the following:
- Develop "Shilshole Creek," "Urban Oasis," "Hub Urban Village NE Quadrant Park," "Baker Park Expansion," "Plumis Park"-Crown Hill Natural Area
- Create tennis courts.
- Create play fields.
- Monroe School During the next five years, use as temporary grade school; work to have satellite campus of North Seattle Community College located on site. Additional uses to include non-profit arts organization; continuing education center; and a community center. Provide recreational activities, such as basketball courts and passive open space or P-patch.
- Work with DPR and State of WA to assist with funding from contributions related to development of Seahawks Stadium (part of Crown Hill School recommendations)
- Provide additional staffing at Ballard and Loyal Heights Community Centers.
- Secure future of Webster Park.
- Preserve remaining natural vegetated areas.
- Preserve all street end public rights-of-way for future water, view, or pedestrian access.
- Preserve remaining natural areas and connect to improved parks and developed green corridors.
- Develop public/private partnerships and joint use for open space and recreation facilities.

BROADVIEW-BITTER LAKE-HALLER LAKE (Resolution 29980)

- Dedicate City Light surplus properties located along the right-of-way of Linden Ave. N. between N. 143rd St. and N. 145th St. to address redesign of the street as a Green Street and portion of an Urban Trail, (b) to provide additional open space for the area.
- Develop and maintain open space: Stone Ave N between N 125th and N 115th
- The undeveloped right-of-way called N. 121st St. (east of Stone Ave.), City-owned parcel and vacant property south of the right-of-way,
- Resolve situation between School District and DPR in Bitter Lake park to provide open space for adult (& children's) recreational use in perpetuity
- The City will negotiate with the Seattle School District to purchase or to otherwise ensure that Bitter Lake Park will remain in use in perpetuity as public open green space for adult and children's recreational use. The City will also work with the School District, community organizations, property owners, residents, and parents of school children to plan and develop the intergenerational walkway described above.
- Develop neighborhood campaign to participate in Adopt-a-Park or Adopt-a-Street programs
- The City will ensure that Bitter Lake, Haller Lake, and North Acres, Bitter Lake, and Carkeek Parks, as well as any new parks that may be developed in the planning area, are safe, well-maintained and interpreted. Work with neighborhood groups to expand the Adopt-a-Park and Adopt-a-Street programs to help maintain local Parks and Green Streets and to improve local school playgrounds and environmental facilities.
- Move fence during rehab of Bitter Lake Reservoir to accommodate a children's play area or garden or other public open space feature
- Neighb groups will develop proposal for appropriate use of space created when fence moved (Bitter Lake lidding) & will seek funding to develop this use
- Work with Broadview-Thomson School and the Bitter Lake Community Center to develop an intergenerational pathway across the School District's open space area adjacent to the Bitter Lake Community Center and Playfield, and the Community Center Playfield connecting Linden Ave. N. and Greenwood Ave. N.
- New sports fields at Ingraham HS City will involve residents, businesses, property owners in developing the new sportsfields at Ingraham HS along with school staff, students, parents
- Continue excellent public services & maintenance at Bitter Lake Community Center
- The City, in conjunction with community organizations et al will review and implement measures to increase safety and prevent crime at North Acres Park. These measures may include removing the berm in front of the children's play area and other measures to increase visibility, as well as increasing the number and visibility of police patrols near North Acres Park.
- Explore need for add'l signage and safety monitoring at Bitter Lake, Haller Lake & local Puget Sound beaches (incl. Life guard service)
- Study and implement means of protecting Carkeek Park users & Broadview area residents & visitors from hazards of railroad ROW
- Identify area parks, open space areas, and public facilities with inadequate lighting and systematically improve the lighting in those areas.
- Provide for improved garbage and recyclables collection through litter barrels, recyclable barrels, and litter pick-ups at area beaches, parks, bus stops, and other public gathering places.

FREMONT(Resolution 30006)

- Improve quality and frequency of maintenance of Fremont's existing and potential or future parks, Ppatches, and open space amenities.
- Reduce litter and trash in public areas
- Slippery Slope Work with community and DPR to develop property west of Fremont Library (Wick Property). Provide pedestrian access through site connecting N 35th Street and the alley between N 34th and N 35th Streets. Pedestrian access to comply with ADA standards. Provide handicapped access to Fremont Library.
- Fund a feasibility study for the development of a new Fremont Community Center
- Rehab and open the small community building in Ross Playfield to park and community uses
- Assure safe uses of Fremont parks and open spaces; Apply safety and security principles in park and open space design. Evaluate park plans for lighting and defensible space. Work with the Seattle Police Department to review park and open space design issues; Patrol parks and open spaces, especially where problems have occurred. Areas of concern: Canal Park, Ross Park, Troll Park Area, BF Day Playground
- Support Fremont community discussions with WSDOT about Troll Park Space. Work with WSDOT to develop a maintenance plan for the Troll site and proposed park. Park would include both sides of Aurora Avenue N.

GREEN LAKE (Resolution 29923)

- Acquire property at NW corner of 67th & Linden for potential P-patches and pocket parks
- Develop property at NW corner of 67th & Linden for potential P-patches and pocket parks
- Acquire properties at 72nd & Fremont, and other sites in urban village for potential P-patches and pocket parks
- Develop properties at 72nd & Fremont, and other sites in urban village for potential P-patches and pocket parks
- Acquire property at 1st Ave. NE and NE 56th Street for use as a mini park.

- Develop property at 1st Ave. NE and NE 56th Street for use as a mini park.
- Develop Parks' property at NE 60th St & I-5 as a mini-park (West side of I-5)
- Build a pedestrian gathering place or plaza in the Residential Urban Village. It should serve as a focal point and gathering area for the urban village and a connection to the Lake.
- Build a pedestrian gathering area/plaza at the four major neighborhood Commercial Areas (Latona, Meridian, Linden-Winona, & district on north end of lake)
- Develop plaza on Ravenna Blvd. Across from Marshall School
- Create passive recreational areas, gathering areas, shade garden and seating around Green Lake community center combined with plaza from proposal below. (This line item represents two matrix activities.)
- Improve the community center grounds to include thinning the plane trees and providing more seating.
- Develop woodland stream in Woodland Park capturing runoff from park and flowing into Green Lake. Also include bio-filtration design.
- Reuse and/or redesign existing Aqua Theater for community events/ interpretive center
- Designate locations for bus shelters
- Install more bike racks around Green Lake in key locations
- Work with Parks Dept. to find location & funding for covered bench areas in park. The idea is to create social spaces in park for seniors and others.
- Reconfigure the perimeter of Green Lake Park to include separated bicycle and pedestrian/jogging lanes with improved pedestrian crossings. Narrow Green Lake Drive/Way to two lanes and one on-street parking lane.
- Create more teen activities at the Green Lake Community Center and Library
- Open Green Lake Community Center and Library on Sundays
- Establish an environmental education center in Green Lake Park
- Develop an interpretive naturalist program with classes, nature walks, and workshops in Green Lake Park. This is proposed to be accomplished through assembling a team from the Green Lake Park Alliance (GLPA), Seattle Audubon, and Seattle Parks staff to introduce programs that promote environmental stewardship as recreation.
- Increase the use and availability of the community center/ highlight recreational opportunities
- Develop and implement a watershed education program for businesses and residents
- Enhance ADA recreational opportunities around Green Lake. Provide additional accessible paths from outside perimeter to the main trail, ensure accessible paths to swimming, boating and field and tennis court areas. Ensure accessibility to Bathhouse Theater, from on-street parking and provide an accessible route across Aurora to the north end of the Lake.
- Develop an informational database to identify recreational opportunities at Green Lake
- Consider restoring Licton Creek along the Parks Department property at 82nd and Densmore. Evaluate the feasibility of daylighting other segments of Licton Creek.
- Provide an office for the Green Lake Community Council, city wide liaison activities, Green Lake 2020 post-planning stewardship operations, and space for community meetings.
- Provide a location for a neighborhood art exhibition and performing arts center.

GREENWOOD-PHINNEY RIDGE (Resolution 30005)

- Acquire Greenhouse site at N 87th & Evanston Ave N (602 N 87th)
- Design, build park at Greenhouse site at N 87th & Evanston Ave N
- Acquire park at City Light Whittier Substation at NW 76th & 6th NW
- Design, build park at City Light Whittier Substation at NW 76th & 6th NW

- Fund inventory of vacant and undeveloped parcels, assess feasibility to acquire for potential open space/park use that includes:
 a. N. 67th St. & Fremont Ave N.
 - b. N. 95th St. & Fremont Ave. N.
 - c. N. 85th St. & Evanston Ave N.
 - d. Closed street end at Greenwood Ave. N. & N. 97th St.
 - e. N. 65th & 5th
 - f. 6th Ave NW at Woodland Elem.
 - g. N. 73rd St. & Fremont Ave. N.
- Add new Community Recreation Center in conjunction with Boys & Girls Club property
- Redevelop the Phinney Neighborhood Association site to include park/green space
- Implement new parking policy at Zoo lots to reduce overflow parking on neighborhood streets during concerts & peak season. Conduct RPZ analysis in blocks near Zoo
- Prepare design study on creating entrance to North Zoo Parking lot on Phinney Avenue to reduce impacts on residential North 59th (Zoo is currently working on revised site Master Plan)
- Replace and expand the Greenwood Senior Facility and develop a separate adult daycare facility.
- Develop additional signs, benches, etc to allow neighbors to connect with existing open space like Piper's Creek Tributaries
- Preserve & develop signage for Olmsted route from Woodland Park Zoo to 3rd Ave NW

WALLINGFORD (Resolution 29812)

- Purchase Hamilton building and site when Hamilton program is relocated
- Develop Joint Use, Shared Facility Agreements on Lincoln and Hamilton schools
- Develop & implement the Wallingford Steps
- Acquire Wallingford Urban Village park/garden (1/4 acre along west edge of Wallingford)
- Develop Wallingford Urban Village park/garden-develop (1/4 acre along west edge of Wallingford)
- Build a new Community Center
- Redesign and restore Wallingford Playfield as an informal community-use park, including urban design elements and landscaping to link with community structures and open spaces at Hamilton and Lincoln and 45th Street.
- Develop sportsfields

BALLARD INTERBAY MANUFACTURING INDUSTRIAL CENTER (Resolution 29730)

Plan does not contain any park, open space, or recreation recommendations.

NORTHEAST SECTOR

NORTH NEIGHBORHOODS (Resolution 29913)

- Assess use of all publicly owned land for evaluation in renovating, maintaining or establishing park facilities
- Identify current and potential park sites
- Provide P-patches at or near pocket parks, schools and/or multi-family housing
- Acquire property on Fisher Place, on Thornton Creek (this is not a City Light property)
- Acquire natural areas in stream corridors as they become available
- Provide care for existing landscaped public and private properties, especially in pedestrian-oriented areas
- Correct conditions in public spaces that have poor visibility from the street.
- Develop a large, central park within the Civic Core and HUV area.
- Albert Davis Park will be expanded to the North to include active recreation facilities such as tennis and basketball courts.
- Develop new or expanded community center
- Seek funding to acquire properties and complete current projects including Last Open Space
- Complete Cedar Park
- Complete projects at Lake City Natural Area (Homewood)
- Complete projects at Lake City Mini-Park
- Complete projects at Lake City Playground
- Repair and re-establish riparian and wetland systems on public property, including but not limited to: Homewood Park and upstream fish habitat; the south fork channel in the Ravenna/Blindheim natural areas at NE 100th; the Willow Creek tributary flowing along the east side of Lake City Way between NE 95th and NE 98th; and the Last Open Space at 140th and 32nd.
- Seek ways to acquire property or work with property owners to repair and re-establish riparian and wetland systems
- Work with public agencies and citizen organizations to create an integrated plan for the Meadowbrook Commons
- Include, wherever appropriate, exercise stations and passive use areas along urban trails, pedestrian corridors, and in parks
- Assess existing sports facilities, children's play areas, and passive and active parks to determine what improvements or additional facilities are needed, and where new sites can be located; and, develop an implementation schedule
- Set aside special gardens for botanical, educational, urban agriculture and habitat appreciation in appropriate locations
- Provide pedestrian ways to natural open spaces where appropriate via publicly owned property with protective measures to assist enjoyment while preserving natural resources.
- Link publicly owned open space by pedestrian corridors and establish areas where the public can enjoy the natural resources
- Establish storm water detention and infiltration drainage in neighborhood areas. Develop detention areas as active-use pocket parks.
- Promote multiple uses of park properties, including environmental objectives, where appropriate and not harmful to natural resources.
- Negotiate with Seattle School District to permit sports field activities, community activities and recreation on school grounds after school hours

- Set up agreements to permit and encourage large parking lots to be used after hours for court games such as basketball, tennis, pickleball and volleyball
- Develop active-use public parks that respond to a variety of users, especially teenagers. Validate the design and development of facilities by stakeholders
- Develop more locations for organized sports. Increase use times and the quality of facilities on and around public sports fields.)
- Renovate Teen Center at Meadowbrook and develop effective programming
- Determine the best location(s) and develop a Teen Center(s) with after school and evening programs for youth
- Develop a family-oriented skateboard park, modeled after the one in Ellensburg, near the Civic Core
- Require and use a mitigation fee program for new housing development within the Hub Urban Village to provide funds for park development
- Establish funding mechanisms and programs that can support acquisition, protection and management/maintenance of important natural features
- Promote habitat and native plant enhancement in sensitive areas.
- Provide educational and recreational opportunities for people of all ages, backgrounds and physical abilities.
- Keep public open spaces, except those designated as special protection for ecosystem conservation, available and accessible to all.

ROOSEVELT (Resolution 29924)

- Enhance existing landscaping in and around Froula Park
- Upgrade or replace play structures at Froula Park.
- Support community efforts to address public safety issues through NATS, and implement the Master Plan for Cowen Park, including: Completion of "Adventure Play" Area. Entry treatments at NE 62nd St & Brooklyn Ave NE, Brooklyn Ave NE & NE 61st St, NE Ravenna Blvd & Brooklyn Ave NE, Cowen Place NE & NE Ravenna Blvd, and 15th Ave NE & Cowen Place NE. Enhanced edge treatments along NE 62nd St, Brooklyn Ave NE, NE Ravenna Blvd, & Cowen Place NE, including landscaping and paths. Group Picnic Area including tables and possibly a framework for installing a temporary shelter. Stream development including landscaping, stones, ravine forest enhancement, and overlook decks with interpretive signage. Under-bridge improvements including paved areas, art, and stairs. Community use of the park structure at 15th Ave NE and Cowen Place NE.
- Develop and adopt bonuses to encourage developers to provide open space or fees in lieu of open space in exchange for additional floor area or housing units.
- Develop and implement effective public safety strategies for Roosevelt's parks

UNIVERSITY (Resolution 29808)

- Create a small park at 7th Ave NE street end at Lake Union, perhaps with environmental restoration, hand-held boat launch, and a small seating area.
- Study the use of green space at NE 50th St. between 21st Ave. NE and Ravenna Ave. NE for neighborhood open space.
- Acquire Ravenna Woods as a natural area key priority
- Maintain and improve community open space at University Playfield
- Create a P-patch near (not at) the small park at NE 43rd St. and 9th Ave. NE. The community must initiate.
- Acquire two more P-patches in Ravenna Urban Village. Retain the existing P-patch at NE 52nd St.
- Daylight Ravenna Creek, creating a (blue) greenway.

- Upgrade the area around the Burke-Gilman Trail near the University Bridge, I-5 bridge, and Peace Park. Improve the landscaping and paths. Add security lighting where needed.
- Create a community open space at University Heights south of the building to be used for the Farmers' Market and a variety of formal and informal activities. The design should combine softscape and hardscape, passive and active spaces. Enhance the edges around the University Heights site.
- Acquire University Heights for permanent community use
- Support expansion of YMCA and help facilitate program coordination
- Ensure that the interests of families and children are met with programs for arts and cultural activities
- Prepare an open space and public facility funding strategy to meet open space needs, especially in underserved and growing portions of the community.
- Evaluate the feasibility of a "payment in lieu of open space program" as part of urban center implementation project
- Examine options to increase open space supply, including, Transfer of Development Rights, or dedication of private land for public open space.
- Create a local neighborhood open space fund
- Identify key open space opportunities associated with new development. Institute workable development incentives for developers to provide open space.
- Partner with King County Metro to develop open space in association with bus staging structure
- Integrate security planning with development of parks and open space

NORTHGATE (Matrix will be available in Spring 2000)

The 1993 Northgate Area Comprehensive Plan predated the Neighborhood Approval and Adoption process. Once the matrix is available appropriate recommendations will be included in this listing.

WEST SECTOR

QUEEN ANNE (Resolution 29839)

- Acquire site for neighborhood park in Urban Center.
- Develop site for neighborhood park in Urban Center.
- Transfer ownership of 4th and Ward Property to Seattle Parks
- 4th & Ward Fund a Master Plan, and Develop Property now in Executive Services. Property now used as a park. Could be a park and p-patch combined or other family place.
- Transfer Ownership of the Dexter Pit Property to Seattle Parks,
- Fund a Master Plan and develop Dexter Pit is in City ownership. Surrounded by multifamily and elderly housing, a great opportunity exists to create exercise area and p-patch plot and paths for walking with pool/habitat at bottom.
- Replace Play Structure at Soundview Terrace Scheduled for Removal Keep the play area in place, although redesign may be required to accommodate new structure.
- Redesign Play Area at 12th & West Howe Street. Replace Play Structure Scheduled for Removal Keep the play area in place, though redesign may be required to accommodate new play structure.
- Fund a Parks Department Tree Crew Increase funding to provide Parks Dept. with a tree crew to prune and care for trees in Parks Dept. parks and on Parks Dept. maintained boulevards (for QA and elsewhere) so needless damage does not occur and residents aren't having to do it themselves.
- Repair McClure Field Drain and fill muddy areas on McClure Field.
- Maintain Level of Regional Sports Facilities on Queen Anne Officially consult and involve the surrounding neighborhood before making improvements to parks which would increase the ability of the park to accommodate more city-wide or regional use.
- Patrol for Transient Encampments in Parks Patrol more frequently for encampments. People have been observed living in the wooded areas of parks along Elliott Avenue W., including Kinnear Park. DPR personnel should have assistance with patrols to assure that parks are safe and clean environments for children and adults.
- Upgrade Facilities at East Howe paint building, add slide back.
- Add a Sign on Bigelow Avenue N. (QA Blvd.) to Bhy Kracke Park Install sign to the top of Bhy Kracke Park from the Boulevard (Bigelow Avenue N.) for vertical circulation to lower QA. Provide landscaping, signage, or other design elements that reflect the importance of the Boulevard and trails as a major link in the City's comprehensive open space system.
- Develop Tree Care Hot Line Develop a Seattle Tree Care Hot Line to provide information about tree care; educate residents about care of their boulevard trees.
- Fund and Prepare Master Plan for 5th and Blaine Park; Develop According to Plan This is already Parks' property. Fund a master plan to guide development of the park and fund Phase I of the Master Plan.
- Develop Open Space at CSO Outfall at Mercer/Elliott, Near 6th Ave W. at Mercer. Intent: Use historic opportunity presented by CSO project to ensure access and associated park. Create accessible park, stair, viewing areas on ROW to replace stair access to Elliott from upper Mercer Street. As previous stairs are demolished, replace with useable open space to take advantage of views and access on this redeveloping site. A vertical circulation corridor is needed. Bhy Kracke Park is a desirable model for this site.
- Develop Pedestrian Bridge to Myrtle Edwards/ Elliott Bay Park from Urban Center. Preferred route W. Thomas
- Enhance Historic QA Boulevard.
- Upgrade the Historic QA Boulevard pedestrian systems (includes a variety of activities).
- Lighting for Historic Queen Anne Boulevard Add lighting to segments of the Blvd. presently with unsafe lighting levels for pedestrian use and jogging. Keep lighting consistent with design character

established on the Wilcox Wall to enhance identity and recognition of the Blvd. Wilcox Wall lighting is period sensitive and pedestrian scale and would provide safe access while not reducing views and visibility.

- Prioritize removal of encroachments on the historic boulevard and QA.
- Signage Program for Historical Features Implement a signage program to recognize important historical features of the community, including historic Queen Anne Boulevard.
- Create off-leash area on Queen Anne.
- Develop Neighborhood Center in lower QA
- Design and Maintain for Wildlife Design and maintain all park and open space landscapes to be friendly to wildlife. Employ all efforts to strengthen the connection between Queen Anne and the natural environment.
- Maintain Existing Levels of Park Service Policy recommendation. Replace structures that are old and rotting or find a place for new ones.

EASTLAKE (Resolution 29838 and Resolution 29932)

- Purchase land in Eastlake for designation and preservation as open space.
- Develop land in Eastlake for designation and preservation as open space.
- Preserve as open water the submerged Lake Union Steam Plant with a priority on habitat and retaining public ownership.
- Enhance Fairview Ave E. as a shoreline residential street.
- Improve street-end parks and ensure their continued maintenance.
- Explore ways to implement improvements in the Eastlake Park Maintenance Study.
- Improve access and amenities at Lynn St. Park
- Develop park at Allison Street-end.
- Implement plan for Louisa Street-end Park.
- Improve Rogers Playfield and the 2500 block of Franklin Ave.
- Support City funding of Rogers Playfield Major Maintenance projects.
- Implement Special Area Plan for Rogers Playfield and Franklin Ave. Green Street.
- Prepare detailed plans for the Franklin Green Street and the bank between Franklin and Rogers Playfield, and apply for Neighborhood Matching funds to implement the plan, using the School District's 1998-99 commitment of funds for the Franklin Green Street as a match, together with community labor and funds.
- Implement remaining elements of the concept design plan for the Franklin Green Street and Rogers Playfield with public and private funds, including, for example, funds from the School District, City, TOPS/ School and Eastlake community, as opportunities arise
- Complete Fairview Olmsted Park without curbs or gutters.
- Develop area under I-5 around Blaine for pedestrian access and open space.
- Install signage to alert dog walkers to clean up after their dogs.

SOUTH LAKE UNION (Resolution 29870)

- Pursue funding sources for the purchase of the Armory Building.
- Identify the Naval Reserve Armory building for use a Maritime Heritage Museum.
- Concur with the removal of the Neptune building; evaluate community/neighborhood needs for similar space.
- Relocate the area identified in the 1991 Master Plan as "Permanent Historical Ship Moorage" to the north end of the Naval Reserve pier.
- Consider a hard-edge shoreline for the northeast corner of waterway 3.

- Plan for the inclusion of a Native American Long House and Canoe House at waterway 3.
- The Potlatch Trail is on the City's long term needs list. See response to T 01.
- Consider a reduction of the "Natural Habitat" area of the 1991 Master Park Plan.
- Provide pedestrian access to all shorelines.
- Construct a pedestrian bridge over Valley Street to connect the parking structure south of Valley Street with park
- Construct a parking structure south of Valley Street across from SLU Park.
- Plan parking to meet SLU Parks special events needs.
- Limit parking north of Valley Street
- Allow only short-term moorage at the area occupied by the Wawona.
- Provide docking at the foot of Terry Ave. for a SLU water taxi.
- Consider permanent moorage of the restored Wawona at the N.E. corner of waterway 3.
- Develop an incentive strategy for the provision of pocket parks as part of future development. Consider density bonuses as the primary incentive.
- Preserve waterway 3 for general public use.
- Develop guidelines and action strategies for supplemental open space to include roof top landscaping, street ends at Lake Union, "P" patches, odd lots and corners, and special features (e.g. red brick roads, portals, etc.).
- Allow the western half of park uplands to remain primarily unprogrammed open space and the eastern half to be occupied by Maritime Heritage Museum activities.
- Acquire Denny Playfield and retain as active open space for South Lake Union and Denny Triangle neighborhoods.
- Implement Cascade Playground Master Plan

DENNY TRIANGLE (Resolution 29832)

- Acquire pocket park
- Develop pocket park
- Evaluate an open space purchase, or negotiate as mitigation from the Federal Courthouse Project, to obtain a pocket park north of Stewart Street.
- Provide Open Space as part of the New Federal Courthouse Project
- Acquire the triangle of land bordered by Howell, Olive, and Terry
- Develop the triangle of land bordered by Howell, Olive, and Terry into a park linked to the Convention Center Project and tied to the Residential Enclaves and the green streets at 9th & Terry.
- Develop Westlake Circle at the terminus of Westlake Boulevard
- Downtown community recreation center.

BELLTOWN (Resolution 29890)

- Preserve and expand the Belltown P-Patch through the acquisition of additional property.
- Plan for a pedestrian connection to the waterfront through any future development of vacant lots.
- Redesign and maintain Regrade Park to address open space needs of neighborhood. Increase patrol of police to discourage illegal activity. Install police kiosks. Frequently sponsor Arts and Crafts fairs and other community events in the park.
- In order to increase safety, move the concrete sculpture in Denny Regrade Park to another location.
- Replace the sandbox and grass in Regrade Park with an easily maintained rubberized playground surface.
- Establish Belltown multipurpose Neighborhood Center with recreational opportunities

INTERNATIONAL DISTRICT (Resolution 29831)

- Purchase new park space on vacant parcel on Jackson east of I-5, next to Asian Plaza.
- Work with Parks Dept. to complete maintenance at Kobe Park (damaged stairs, pathways; pruning; lighting installation);
- Work with Parks Dept. to complete maintenance at Hing Hay—evening of brick surface; improving mural & kiosk; cleaning awning; re-painting pagoda.
- Work with Parks Dept. to complete maintenance at Children's Park—new, safer play equipment.
- Work with Parks Dept. to complete maintenance at Danny Woo Gardens—tree pruning; alternative retaining wall
- Encourage more frequent use of parks by developing specific community programs and elements.
- Work with DPR on recreational programming in community including the development of the Yesler Community Center and the Village Square Phase II project.

PIONEER SQUARE (Resolution 29814)

- Improve furniture, plantings, and landscaping, etc. at Occidental Park
- Improve cleaning and maintenance in public spaces, sidewalks, and alleys. Consider contracting additional cleaning and maintenance work to CleanScapes.
- Improve service and maintenance to waterfront public spaces repairs, cleaning, gardening, and trash pickup.
- Centralize responsibility for the length of Occidental Corridor with the Parks Department.
- Improve gardening and maintenance at Pioneer Place Park: replant permanent beds to be more lush and full remove octagonal planters add more hanging baskets with flowers add lighting to shine up on Totem Pole clean and garden more frequently do annual tree maintenance.
- Set up and manage program of events for park and mall.
- Rehabilitate Washington Street Boat Landing.
- Design and build waterfront park between Washington and King.

DOWNTOWN URBAN CENTER PLANNING GROUP (Resolution 29900)

This plan's park, open space, and recreation activities are primarily reflected in the recommendations in each of the five urban villages that make up this urban center (Pioneer Square, International District, Commercial Core, Denny Triangle, and Belltown Urban Center Urban Villages). However, there will be activities associated with the development of the downtown area that relate to parks, open space, and recreation which will fulfill the vision of the Downtown Urban Center Planning Group Neighborhood Plan. An example is the planned development of the "Civic Center" that includes a plaza for public gathering and open space.

EAST SECTOR

FIRST HILL (Resolution 29869)

- Acquire site for park in the vicinity of Terry and James for P-Patch.
- Work with the Parks Department to locate a park and/or P-Patch garden on First Hill when a suitable site becomes available. (II-B-6)
- Develop park on First Hill (II-B-6)
- Include elements of a satellite People Center at the new Community Center, include translation services, ESL training courses, referral services for transportation, health, social services, entertainment, community activities, and a coffee house with internet access.
- Work with city to determine the programming and location of the new Yesler Community Center.

CAPITOL HILL (Resolution 29903)

- Transfer ownership of City surplus property on undeveloped slope facing I-5 at Bellevue Place E (ppatch, passive recreation uses, etc.).
- Purchase remaining parcels or development rights on Saint Mark's Greenbelt.
- Create a neighborhood open space bank to fund open space acquisition by allowing developers to contribute to the bank in lieu of providing a portion of required onsite plans.
- Small Parks and P-Patches: Acquire and develop land for pocket parks, children's play areas, and community gardens in the West Slope and East Core Residential Districts. Support City and community measures to assure park maintenance and safety. Consider the following potential sites: Vacant lot north of 16th Avenue E and E Aloha Street (east side), Vacant lot north of 13th Avenue E and E Harrison Street (east side), Parking lot north of 16th Avenue E and E Thomas Street (east side), Parking lot south of 18th Avenue E and E Thomas Street.
- Develop two parcels (from recommendation above) into park space
- Bellevue Substation Open Space: Transfer City ownership of the Bellevue Place substation (on Bellevue Avenue E between E Thomas Street and E John Street) to DPR and develop a pocket park, children's play area and/or a community garden.
- Develop Bellevue Substation Open Space: pocket park, children's play area and/or a community garden.
- Increase maintenance at Volunteer, Lincoln Reservoir, and Miller Park. Generally improve park maintenance and safety lighting
- Park and Open Space Safety: Institute security measures for all new and existing parks. Increase City staff and intensify programs to patrol all neighborhood parks and open spaces. Support a community volunteer brigade to augment the parks security services provided by the City.
- People Center: Develop a permanent facility to serve as a community gathering place for residents and human development organizations to meet, connect, and support the neighborliness of the community. Consider locating at Pilgrim Church, Oddfellow Hall, community center or neighborhood service center.
- Lowell School Open Space: Enhance open space at the Lowell School site between Federal Ave E and 11th.
- Lincoln Reservoir Park Plan: Implementation of master plan for the Lincoln Reservoir Park.
- Plan for development of Bullitt Life Estate as public park or cultural center; Preserve existing house for community use.
- Provide a joint seniors program with DHHS to serve the CH and First Hill Urban Villages.

PIKE/PINE (Resolution 29883)

- Light the four columns in Pike-Boren Park and improve park furniture and landscaping.
- Reconstruct Boren Park to create a safe and attractive open space.
- Close E Union St. between Madison and 13th and create a pedestrian plaza.
- Close street between Pike and Madison and 15th to enlarge adjacent park.
- Support Lincoln Reservoir Park Plan.
- Enhance pedestrian access across East Pine between the core area and Bobby Morris play fields and the proposed Lincoln Reservoir Park.

CENTRAL (Resolution 29813)

- Acquire Lloyd's Rocket to create a gateway to Central community.
- Develop Lloyd's Rocket to create a gateway to Central community.
- Acquire view park south of Denny along 23rd;
- Develop view park south of Denny along 23rd;
- Identify parcels for pocket parks.
- Identify properties along 12th Avenue and south of Jefferson in the Spruce Park and Squire Park neighborhoods for possible acquisition/ development of community parks, P-Patch gardens.
- Develop two properties in the Spruce/Squire Park for park/community garden
- Ensure replacement of P-Patch lost at 24th and Marion. Recognize the value of this resource to the Squire Park community and seek a larger site with more plots.
- Improve maintenance of existing open space network, particularly in Judkins Park, Central Park Trail, Pratt Park, I-90 Lid park
- Develop the Judkins Park Intergenerational P-Patch & Garden proposal for multi-use of parks.
- Create funding and support for T.T. Minor Partnership.
- Make Community aware of joint use opportunities with School District and Seattle University.

APPENDIX F Proposed Pro Parks Levy Projects

Seattle's Parks & Recreation PLAN 2000

Pro Parks 2000 Citizen's Committee Recommended Projects for Funding

The following list are specific acquisition and projects from a variety of plan sources, including neighborhood plans, the Department of Parks and Recreation 2000 COMPLAN (comprehensive plan) Update, the Joint Athletic Facilities Development Program (JAFDP), and the Urban Trails Plan. These projects and acquisitions are consistent with the criteria developed by the Pro Parks 2000 Citizen Committee and represent draft recommendations by the Pro Parks 2000 Committee, the Department of Parks and Recreation, the Department of Neighborhoods for projects and acquisitions to be implemented with a \$25 million per year, eight-year levy (\$200 million total). The estimated allocations are provided in 1999 dollars and are subject to inflation. Allocations are based on preliminary cost estimates but do not necessarily represent total implementation of approved plans. If approved for implementation, project scopes and design would be subject to additional citizen review consistent with the Department's Public Involvement Policies.

Central East Sector

	Project Description	Allocation in \$200M Package	Plan Source
ACQUISITION			
Capitol Hill Park Acquisition	Acquire one or two parcels listed in Capitol Hill neighborhood plan	\$720,000	Neighborhood Plan
Central Area Park Acquisition	Acquire view park south of Denny on 23rd	\$469,000	Neighborhood Plan
First Hill Park Acquisition	Acquire site for park at Terry Avenue and Cherry Street	\$750,000	Neighborhood Plan
Bellevue Substation Acquisition	Acquire Bellevue substation into a neighborhood park	\$1,016,000	Neighborhood Plan

NEIGHBORHOOD AND COMMUNITY PARK

DEVELOPMENT			
Lincoln Reservoir Park Development	Implement elements indicated in master plan for the Lincoln Reservoir Park.	\$5,000,000	Neighborhood Plan
Capitol Hill Park Development	Develop one or two parcels listed in Capitol Hill neighborhood plan into park space	\$352,000	Neighborhood Plan
Bellevue Substation Development	Develop Bellevue Substation into a neighborhood park	\$224,000	Neighborhood Plan
Central Area Park Development	Develop view park south of Denny on 23rd	\$96,000	Neighborhood Plan

Spruce and Squire Park Development	Develop property currently held by Executive Services Department (city owned) into neighborhood park	\$125,000	Neighborhood Plan
First Hill Park Development	Develop site for park at Terry Avenue and Cherry Street	\$108,000	Neighborhood Plan
* Washington Park Arboretum	Elements may include pathway improvements, shoreline improvements major landscaping, and improvements to Japanese Garden	\$2,200,000	COMPLAN
Boren-Pike-Pine Park Redevelopment	Redevelop Boren Park per existing plan	\$923,000	Neighborhood Plan
Montlake Community Center	Improve Montlake Community Center to expand activity areas, create multi purpose room, showers, and office space etc.	\$2,900,000	COMPLAN

ATHLETIC FIELDS

Judkins Playfield	Implement priority elements of the Judkins Park Plan.	\$400,000	JAFDP
	Total for specific projects in Central East	\$15,283,000	

Central West Sector	

ACQUISITION	Project Description	Allocation in \$200M Package	Plan Source
Queen Anne Park Acquisition	Acquire site for neighborhood park in Urban Center.	\$1,688,000	Neighborhood Plan
Smith Cove Acquisition	Acquire Naval property	\$2,000,000	COMPLAN

NEIGHBORHOOD AND COMMUNITY PARK

DEVELOPMENT			
Waterfront Connections at	Develop pedestrian access	\$3,000,000	Neighborhood
Belltown and Lower Queen	to waterfront at Myrtle		Plan
Anne	Edwards Park/Elliot Bay from		
	Belltown/Lower Queen Anne		
Queen Anne Park	Develop site for neighborhood	\$261,000	Neighborhood
Development	park in Urban Center.		Plan

^{*} Indicates the recommended allocation amount for this project has been revised based on public comment.

* South Lake Union Park Development	Begin redevelopment of property including demolition, landscaping, other site enhancements/ improvements	\$5,000,000	Neighborhood Plan
Cascade Playground	Implement elements of Cascade Playground Master Plan including children's play area, paths and landscaping	\$ 500,000	Neighborhood Plan
Pioneer Square Area Park Improvements	Make improvements to Pioneer Square Park and Occidental Square	\$867,000	Neighborhood Plan
* Dexter Pit Park Developme	nt Develop City-owned property into a neighborhood park.	\$593,000	Neighborhood Plan
4th and Ward Park Development	Develop city owned property at 4th and Ward into neighborhood park.	\$123,000	Neighborhood Plan
* 1-5 Open Space	Develop area under I-5 into open space, consider an off - leash area, stairs to make pedestrian connections, other amenties	\$1,770,000	Neighborhood Plan

ATHLETIC FIELDS

				_
Magnolia Elementary Field	Develop large concrete play	\$1,200,000	COMPLAN	
		<i>•••,=••</i> ,••••	•••••	
Improvements	area into regulation ballfields			
	area into regulation balilloide			

BOULEVARDS/TRAILS

Lake Union/Ship Canal Trail	Complete missing links of the trail near Fremont and Ballard Bridges.	\$760,000	Neighborhood Plan
* Potlatch Trail	Create trail connection to Myrtle Edwards/Elliot Bay from Seattle Center	\$700,000	Neighborhood Plan
* Mountain to Sound Greenway	Connect trail from I-90 to waterfront	\$2,080,000	Neighborhood Plan
Queen Anne Boulevard Improvements	Upgrade the Historic QA Boulevard including pedestrian amenities, lighting, landscaping, etc.	\$500,000	Neighborhood Plan
	Total for specific projects in Central West	\$21,042,000	

^{*} Indicates the recommended allocation amount for this project has been revised based on public comment.

Northeast Sector

	Project Description	Allocation in \$200M Package	Plan Source
ACQUISITION			
North Open Space Acquisitions	Acquire parcels identified through the Open Space program (Thornton Creek watershed)	\$1,505,000	Neighborhood Plan
Lake City Civic Core Acquisition	Acquire parcels to complete Al Davis Park portion of Civic Center	\$300,000	Neighborhood Plan
Northgate Park and Ride	Use funding to leverage additional funding to acquire Metro Park and Ride site at Northgate	\$3,000,000	Neighborhood Plan
NEIGHBORHOOD AND COM DEVELOPMENT	MUNITY PARK		
Laurelhurst Community Cente	r Expand and upgrade existing community center facilities	\$2,500,000	COMPLAN
North Teen Life center	Develop a Teen Life Center in the former community center at Meadowbrook.	\$500,000	Neighborhood Plan
Sand Point /Magnuson P- Patch and Off Leash Area	Develop P-Patch and off leash dog area at Sandpoint/Magnuson	\$200,000	COMPLAN
Sand Point/Magnuson - Wetlands	Develop portion of wetlands that will provide habitat.	\$3,000,000	COMPLAN
Lake City Civic Core Development	Redevelop larger Albert Davis Park in conjunction with the Lake City Civic Core development	\$765,000	Neighborhood Plan
Northgate Park Development	Develop Northgate Park and Ride Lot into park space	\$1,000,000	Neighborhood Plan
Cowen Park Improvements	Improvements will include completion of play area, entry and edge improvements and renovations park structure for community use	\$600,000	Neighborhood Plan
Ravenna Creek Daylighting within Cowen/Ravenna Park	Daylight creek within Cowen/Ravenna park boundaries as feasible	\$400,000	Neighborhood Plan
7th Ave NE Street End Development	Create a small park at 7th Ave NE street end at Lake Union	\$180,000	Neighborhood Plan
University - Burke Gilman Area Improvements	Upgrade the area around the Burke-Gilman Trail near the University Bridge, I-5 bridge, and Peace Park. Improve the landscaping and paths.	\$100,000	Neighborhood Plan

University Heights Open \$200,000 Create a community open Neighborhood Space Improvements space at University Heights Plan south of the building to be used for the Farmers' Market and a variety of formal and informal activities. Lake City Mini Park Make improvements to park \$ 310,000 Neighborhood Development including addressing the Plan concrete wall and other park features Improve 'the Brig' for COMPLAN Sandpoint Building \$600,000 Improvements community use

ATHLETIC FIELDS

Meadowbrook Field	Light 2 softball fields and 1 baseball field. Renovate fields, drainage, irrigation	\$720,000	JAFDP
Sand Point /Magnuson - Athletic Fields	Develop 5 athletic fields	\$9,000,000	JAFDP
	Total for specific projects in Northeast	\$24,880,000	

Northwest Sector

ACQUISITION	Project Description	Allocation in \$200M Package	Plan Source
Green Lake Open Space Acquisition	Acquire property at NW corner of 67th & Linden for potential P-patches and pocket parks	\$396,000	Neighborhood Plan
Whittier Substation Acquisition	Acquire park at City Light Whittier Substation at NW 76th & 6th NW	\$176,000	Neighborhood Plan
Ballard Park Acquisition	Acquire Monroe substation for park and p-patch	\$100,000	Neighborhood Plan

NEIGHBORHOOD AND COMMUNITY PARK DEVELOPMENT

DEVELOPMENT			
Bitter Lake Reservoir Open Space Development	Develop public open space amenities when Bitter Lake Reservoir is soft-lidded	\$475,000	Neighborhood Plan
Ballard Municipal Center Park Development	Develop public park in conjunction with the Ballard Municipal Center development	\$2,500,000	Neighborhood Plan

ATTACHMENT B

Mayor and City Council

Crown Hill School Open Space Development	Develop usable open space and improve playfields at Crown Hill	\$ 975,000	Neighborhood Plan
Golden Gardens Bathhouse Renovation	School Renovate Golden Gardens Bathhouse for teen use and other community programming	\$ 1,670,000	Neighborhood Plan
Bergen Place Park Improvements	Improve Bergen Place Park	\$268,000	Neighborhood Plan
Fremont Park Development	Develop property west of Fremont Library (Wick Property) into park space	\$ 384,000	Neighborhood Plan
* Gas Work Park Improvements	Improve Gas Works Park including NW corner of park to create connections to Wallingford Steps	\$950,000	COMPLAN
Green Lake Open Space Development	Develop property at NW corner of 67th & Linden for potential P-patch and pocket park	\$ 58,000	Neighborhood Plan
Green Lake Park- Plaza & Shade Garden Development	Create passive recreational areas, gathering areas, shade garden and seating around Green Lake community center combined with plaza.	\$ 350,000	Neighborhood Plan
Greenwood Greenhouse Site Development	Develop park at Greenhouse site at N 87th & Evanston Ave N	\$1,330,000	Neighborhood Plan
Whittier Substation Development	Develop park at City Light Whittier Substation at NW 76th & 6th NW	\$82,000	Neighborhood Plan
North Seattle Park Improvements	Improve North Seattle Park to encourage continued use of the disc golf course, development of community garden, and sculpture garden	\$700,000	Neighborhood Plan
Wallingford Steps Development	Develop Wallingford Steps in conjunction with private developments on either side	\$400,000	Neighborhood Plan
Wallingford Playfield Improvements	Redesign and restore Wallingford Playfield including landscaping, new play area, paths, entryways, etc.	\$800,000	Neighborhood Plan
Carkeek Park Improvements	Improve trails, habitat restoration, interpretive signage, and creek	\$500,000	COMPLAN

ATTACHMENT B

Mayor and City Council

ATHLETIC FIELDS

amenities.

BOULEVARDS/TRAILS

Total for specific projects	\$15,104,000	
Gardens		
Seaview to Golden	\$ 510,000	Neighborhood Plan
	Gardens	Seaview to Golden Gardens

Southeast Sector

ACQUISITION	Project Description	Allocation in \$200M Package	Plan Source
York Substation Acquisition	Purchase York substation for community open space	\$96,000	Neighborhood Plan
NEIGHBORHOOD AND COM	MUNITY PARK DEVELOPMENT		
York Substation Development	Develop York substation for community open space	\$100,000	Neighborhood Plan
Columbia Park Improvements	Improve Columbia Park by enhancing landscaping and other park amenities	\$300,000	Neighborhood Plan
Beacon Reservoir Park Development	Develop master plan for SPU property in NW portion of Jefferson Park and develop park amenities on these properties	\$7,100,000	Neighborhood Plan
Jefferson Park Tennis Courts	Site and construct two new tennis courts to replace the two courts that will be impacted by community center expansion	\$484,000	Neighborhood Plan
Jefferson Park Pathway Development	Design and construct new walking/jogging paths around 9 hole golf course.	\$500,000	Neighborhood Plan
Kubota Gardens	Improve drainage, irrigation, major landscaping, trails and ADA access.	\$ 1,000,000	COMPLAN
Bradner Gardens Improvements	Make improvements to Bradner Gardens Park	\$216,000	Neighborhood Plan

ATTACHMENT B

Mayor and City Council

Rainier Beach Public Plaza	Design and build a public gathering place at the northwest corner of Rainer and Henderson	\$159,000	Neighborhood Plan
* Colman School Parking Lot Development	Improve Colman School parking lot including parking and landscaping	\$ 300,000	COMPLAN
MLK Park - Phase III	Improve MLK park including sanctuary seating, pathways, parking, picnic area and landscaping	\$420,000	COMPLAN
Rainier Playfield Improvements	Develop trails down to fields and landscaping improvements	\$ 65,000	Neighborhood Plan
* Seward Park Annex Renovation	Renovate Annex for use as an environmental education center	\$600,000	COMPLAN
37th Ave S Park	Make additional park improvements to 37th Ave S Park in coordination with SHA park improvements	\$ 500,000	COMPLAN

ATHLETIC FIELDS

			<u> </u>	
Genesee Playfield	Improve drainage, irrigation turf	\$ 1,088,000	JAFDP	
	renovation, 2 fields, lighting			

BOULEVARDS/TRAILS

Lake Washington Boulevard	Improve Lake Washington Boulevard - landscaping, pathway improvements.	\$1,000,000	COMPLAN
Cheasty Boulevard Improvements	Improve Cheasty Boulevard including pedestrian pathway, drainage, landscaping, and other amenities	\$1,000,000	Neighborhood Plan
Chief Sealth Trail	Continue improvements and connections of Chief Sealth Trail	\$2,100,000	Neighborhood Plan
	Total for specific projects in Southeast	\$17,028,000	

Southwest Sector

	Project Description	Allocation in \$200M Package	Plan Source
ACQUISITION			
Delridge Open Space Acquisitions	Acquire parcels along Longfellow Creek and Puget Ridge	\$1,604,000	Neighborhood Plan
California Substation Acquisition	Acquire California substation for park and community use of building	\$570,000	Neighborhood Plan
Morgan Substation Acquisition	Acquire City Light substation on Morgan Street for possible park/plaza	\$171,000	Neighborhood Plan
* Sylvan Way Acquisition	Acquire a portion of property in the 7000 block of Sylvan Way	\$1,200,000	Neighborhood Plan
Alki Substation-1 Acquisition	Acquire substation on Admiral Way South near Garlough	\$187,000	Neighborhood Plan

NEIGHBORHOOD AND COMMUNITY PARK DEVELOPMENT

Alki Bathhouse Improvements	Improve exterior of Bathhouse and renovate interior to improve programming.	\$400,000	Plan
Alki Substation-1 Development	Develop passive open space at the abandoned City Light Substation on Admiral Way South West near Garlough Avenue South West.	\$124,000	Neighborhood Plan
Puget Boulevard Commons Development	Develop a public parking and plaza area; consider expansion of P-Patch	\$600,000	Neighborhood Plan
Greg Davis Park Development	Complete development of the park	\$65,000	Neighborhood Plan
Brandon Mini-Park Development	Develop a neighborhood park with recreational courts, playground, and picnic shelter on park owned property across from Greg Davis	\$500,000	Neighborhood Plan
Georgetown Playfield Improvements	Improve landscaping and field surface	\$1,500,000	Neighborhood Plan
Schmitz Park Improvements	Park improvements include daylighting the creek, entry improvements, habitat restoration and reforestation.	\$500,000	COMPLAN
Georgetown Park Development	Develop WSDOT site located at the 6400 block of Corson	\$325,000	Neighborhood Plan
Lincoln Annex Redevelopment	Redevelop and renovate the Lincoln Park Annex to include a viewpoint and P-Patch	\$250,000	Neighborhood Plan

ATTACHMENT B

Mayor and City Council

Myrtle Reservoir Development	Develop usable open space for family oriented activities when reservoir is lidded	\$834,000	Neighborhood Plan
Morgan Substation Park Development	Develop City Light substation on Morgan Street into possible park/plaza	\$304,000	Neighborhood Plan
California Substation Development	Develop California substation as park site;	\$570,000	Neighborhood Plan
Westcrest Park Improvements	Improve trails, off leash area, and other park features	\$500,000	Neighborhood Plan
Roxhill Park Wetland Development	Restore wetlands at Roxhill Park with trails and interpretive signage	\$400,000	Neighborhood Plan
Southwest Community Center- Teen Center	Develop Teen Center at Southwest Community Center	\$500,000	Neighborhood Plan
Orchard Street Ravine Improvements	Develop trails to access ravine	\$150,000	Neighborhood Plan
Southwest Community Center Computer Lab	Develop computer lab in existing room at community center	\$100,000	Neighborhood Plan
* Hiawatha Entry Improvements	Improve entries to Hiawatha playfield/community center grounds	\$330,000	Neighborhood Plan

ATHLETIC FIELDS

West Seattle Stadium	Improve WS Stadium for a	\$1,510,000	JAFDP	
Improvements	variety of active uses including			
	track and field			

BOULEVARDS/TRAILS

Longfellow Creek Legacy Tra	il Develop the Longfellow Creek Legacy Trail	\$100,000	Neighborhood Plan
Longfellow Creek Trail	Develop Longfellow Creek Trail- work with SEATRAN and SPU to develop connecting portions of trail	\$250,000	Neighborhood Plan
	Total for specific projects in Southwest	\$13,544,000	

Resources for 2000 COMPLAN Update

The following documents are referenced in the COMPLAN many of which can be located in the government publications at the Seattle Public Library's Central Library. For more information, please contact the Seattle Parks Planning Unit at 684-7055.

City of Seattle Comprehensive Plan: Toward a Sustainable Seattle -Seattle's Plan for Managing Growth. (Ordinance 117221)

City of Seattle Greenspaces Policy (Resolution 28653)

Department of Parks and Recreation Major Maintenance Plan

Environmental Management Initiative (Resolution 29467)

Joint School/Parks Athletic Development Program (Resolution 29681)

Magnuson Park Concept Design (Resolution 30063, et al.)

Seattle's Park and Recreation COMPLAN: A Functional Plan May 1993 (Resolution 28763)

Urban Wildlife Habitat Plan (Resolution 28946)

38 Neighborhood Plans (Available on the City of Seattle Strategic Planning Office website: http://www.ci.seattle.wa.us/planning/)

#