

Education and Enforcement Projects Grants Awarded

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Recreation and Conservation Funding Board Resolution 2015-12

Rank	Score	Project Number and Type ¹	Project Name	Grant Applicant	Grant Requested	Applicant Match	Total	Grant Awarded
1	62.58	14-1838E	Snoqualmie Corridor Education and Enforcement	Washington Department of Natural Resources	\$89,000	\$89,050	\$178,050	\$89,000
2	60.33	14-2083E	Wilderness and Backcountry Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$56,371	\$57,509	\$113,880	\$56,371
3	58.83	14-1959E	Cle Elum Wilderness Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$29,400	\$30,600	\$60,000	\$29,400
4	58.25	14-1798E	Naches District Off-highway Vehicle Rangers	U.S. Forest Service, Okanogan-Wenatchee National Forest, Naches Ranger District	\$148,927	\$183,075	\$332,002	\$148,927
5	57.83	14-2121E	Methow Valley Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$34,416	\$34,440	\$68,856	\$34,416
6	57.50	14-2084E	Wenatchee River Ranger District Climbing Ranger Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$47,847	\$48,833	\$96,680	\$47,847
7	57.42	14-1972E	Snoqualmie Ranger District Backcountry Ranger Patrol	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Snoqualmie Ranger District	\$145,128	\$140,663	\$285,791	\$145,128
7	57.42	14-2030E	Central Zone Backcountry Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Entiat Ranger District	\$174,900	\$90,000	\$264,900	\$174,900
7	57.42	14-1849E	Capitol Forest Education and Enforcement	Washington Department of Natural Resources	\$156,000	\$104,400	\$260,400	\$156,000
10	56.67	14-1818E	Northwest Region Education and Enforcement	Washington Department of Natural Resources	\$108,000	\$72,500	\$180,500	\$108,000
10	56.67	14-2144E	Colville National Forest South End Off-highway Vehicle Rangers	U.S. Forest Service, Colville National Forest	\$61,900	\$50,000	\$111,900	\$61,900
12	56.42	14-1924E	Cle Elum Off-road Vehicle Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$178,024	\$97,324	\$275,348	\$178,024
13	55.92	14-1805E	Southwest Washington Education and Enforcement	Washington Department of Natural Resources	\$171,400	\$115,000	\$286,400	\$171,400

Education and Enforcement Projects Grants Awarded

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Recreation and Conservation Funding Board Resolution 2015-12

Rank	Score	Project Number and Type ¹	Project Name	Grant Applicant	Grant Requested	Applicant Match	Total	Grant Awarded
14	54.33	14-2131E	Snoqualmie Ranger District Front Country Patrol	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Snoqualmie Ranger District	\$132,078	\$162,647	\$294,725	\$132,078
15	54.00	14-2102E	Methow Valley Backcountry Stock Ranger Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$38,319	\$38,600	\$76,919	\$38,319
16	53.50	14-1944E	Cle Elum Frontcountry Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$25,000	\$28,000	\$53,000	\$25,000
17	52.50	14-2066E	Skykomish Ranger District Wilderness Education and Enforcement	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Skykomish Ranger District	\$57,004	\$58,001	\$115,005	\$57,004
18	52.42	14-2054E	Grant County Off-road Vehicle Areas Education and Enforcement	Grant County	\$200,000	\$211,287	\$411,287	\$200,000
19	52.25	14-2113E	Methow Valley Climbing Rangers	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$59,150	\$40,400	\$99,550	\$31,939 P
20	52.00	14-1814E	Olympic Straits District Education and Enforcement	Washington Department of Natural Resources	\$190,112	\$82,210	\$272,322	Alternate
21	51.83	14-2033E	Spokane County Parks Education and Enforcement	Spokane County	\$171,100	\$119,792	\$290,892	Alternate
22	50.67	14-1844E	Tahuya and Green Mountain Education and Enforcement	Washington Department of Natural Resources	\$191,890	\$82,398	\$274,288	Alternate
23	46.25	14-1826E	Northeast Region Education and Enforcement	Washington Department of Natural Resources	\$97,800	\$50,000	\$147,800	Alternate
24	45.83	14-2091E	Evans Creek Education and Enforcement	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Snoqualmie Ranger District	\$84,000	\$57,500	\$141,500	Alternate
25	42.33	14-1822E	Reiter Foothills Forest Education and Enforcement	Washington Department of Natural Resources	\$140,000	\$20,000	\$160,000	Alternate
					\$2,787,766	\$2,064,229	\$4,851,995	\$1,885,653

¹E=Education and Enforcement project type.

P=Partial funding

Education and Enforcement Projects Preliminary Ranking

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Rank	Score	Number*	Project Name	Grant Applicant	Grant Request	Applicant Match	Total Amount
1	62.58	14-1838E	Snoqualmie Corridor Education and Enforcement	Washington Department of Natural Resources	\$89,000	\$89,050	\$178,050
2	60.33	14-2083E	Wilderness and Backcountry Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$56,371	\$57,509	\$113,880
3	58.83	14-1959E	Cle Elum Wilderness Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$29,400	\$30,600	\$60,000
4	58.25	14-1798E	Naches District Off-highway Vehicle Rangers	U.S. Forest Service, Okanogan-Wenatchee National Forest, Naches Ranger District	\$148,927	\$183,075	\$332,002
5	57.83	14-2121E	Methow Valley Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$34,416	\$34,440	\$68,856
6	57.50	14-2084E	Wenatchee River Ranger District Climbing Ranger Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$47,847	\$48,833	\$96,680
7	57.42	14-1972E	Snoqualmie Ranger District Backcountry Ranger Patrol	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Snoqualmie Ranger District	\$145,128	\$140,663	\$285,791
7	57.42	14-2030E	Central Zone Backcountry Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Entiat Ranger District	\$174,900	\$90,000	\$264,900
7	57.42	14-1849E	Capitol Forest Education and Enforcement	Washington Department of Natural Resources	\$156,000	\$104,400	\$260,400
10	56.67	14-1818E	Northwest Region Education and Enforcement	Washington Department of Natural Resources	\$108,000	\$72,500	\$180,500
10	56.67	14-2144E	Colville National Forest South End Off-highway Vehicle Rangers	U.S. Forest Service, Colville National Forest	\$61,900	\$50,000	\$111,900
12	56.42	14-1924E	Cle Elum Off-road Vehicle Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$178,024	\$97,324	\$275,348
13	55.92	14-1805E	Southwest Washington Education and Enforcement	Washington Department of Natural Resources	\$171,400	\$115,000	\$286,400
14	54.33	14-2131E	Snoqualmie Ranger District Front Country Patrol	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Snoqualmie Ranger District	\$132,078	\$162,647	\$294,725

Education and Enforcement Projects Preliminary Ranking

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Rank	Score	Number*	Project Name	Grant Applicant	Grant Request	Applicant Match	Total Amount
15	54.00	14-2102E	Methow Valley Backcountry Stock Ranger Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$38,319	\$38,600	\$76,919
16	53.50	14-1944E	Cle Elum Frontcountry Education and Enforcement	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$25,000	\$28,000	\$53,000
17	52.50	14-2066E	Skykomish Ranger District Wilderness Education and Enforcement	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Skykomish Ranger District	\$57,004	\$58,001	\$115,005
18	52.42	14-2054E	Grant County Off-road Vehicle Areas Education and Enforcement	Grant County	\$200,000	\$211,287	\$411,287
19	52.25	14-2113E	Methow Valley Climbing Rangers	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$59,150	\$40,400	\$99,550
20	52.00	14-1814E	Olympic Straits District Education and Enforcement	Washington Department of Natural Resources	\$190,112	\$82,210	\$272,322
21	51.83	14-2033E	Spokane County Parks Education and Enforcement	Spokane County	\$171,100	\$119,792	\$290,892
22	50.67	14-1844E	Tahuya and Green Mountain Education and Enforcement	Washington Department of Natural Resources	\$191,890	\$82,398	\$274,288
23	46.25	14-1826E	Northeast Region Education and Enforcement	Washington Department of Natural Resources	\$97,800	\$50,000	\$147,800
24	45.83	14-2091E	Evans Creek Education and Enforcement	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Snoqualmie Ranger District	\$84,000	\$57,500	\$141,500
25	42.33	14-1822E	Reiter Foothills Forest Education and Enforcement	Washington Department of Natural Resources	\$140,000	\$20,000	\$160,000
					\$2,787,766	\$2,064,229	\$4,851,995

*E=Education and Enforcement Project Type.

Education and Enforcement Projects Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program 2015-2017

	Question	1	2	3	4	5	6	7	
Rank	Project Name		Need Satisfaction	Need	Targeting Current Users	Project Support	Nongovernmental Contributions	Matching Share	Total
1	Snoqualmie Corridor Education and Enforcement	14.25	12.50	8.00	8.83	9.67	4.33	5.00	62.58
2	Wilderness and Backcountry Education and Enforcement	13.00	12.25	8.50	8.00	9.33	4.25	5.00	60.33
3	Cle Elum Wilderness Education and Enforcement	12.50	12.25	8.17	8.50	8.67	3.75	5.00	58.83
4	Naches District Off-highway Vehicle Rangers	13.25	11.75	8.17	8.17	8.17	3.75	5.00	58.25
5	Methow Valley Education and Enforcement	12.00	11.75	8.50	8.17	8.33	4.08	5.00	57.83
6	Wenatchee River Ranger District Climbing Ranger	11.25	12.00	8.50	8.00	8.83	3.92	5.00	57.50
7	Snoqualmie Ranger District Backcountry Ranger Patrol	12.00	12.00	9.00	8.33	8.17	3.92	4.00	57.42
7	Central Zone Backcountry Education and Enforcement	13.00	12.25	8.00	8.67	8.67	3.83	3.00	57.42
7	Capitol Forest Education and Enforcement	13.50	11.25	7.83	8.17	8.83	3.83	4.00	57.42
10	Northwest Region Education and Enforcement	12.75	11.50	7.50	8.17	8.67	4.08	4.00	56.67
10	Colville National Forest South End Off-highway Vehicle Rangers	11.75	12.75	8.17	8.67	8.33	3.00	4.00	56.67
12	Cle Elum Off-road Vehicle Education and Enforcement	13.25	11.75	7.67	8.33	9.00	3.42	3.00	56.42
13	Southwest Washington Education and Enforcement	12.75	12.25	6.83	7.33	9.00	3.75	4.00	55.92
14	Snoqualmie Ranger District Front Country Patrol	12.50	11.75	7.67	8.17	5.50	3.75	5.00	54.33

Education and Enforcement Projects Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program 2015-2017

	Question	1	2	3	4	5	6	7	
Rank	Project Name		Need Satisfaction	Need	Targeting Current Users	Project Support	Nongovernmental Contributions	Matching Share	Total
15	Methow Valley Backcountry Stock Ranger Education and Enforcement	10.50	11.25	7.33	8.33	7.83	3.75	5.00	54.00
16	Cle Elum Frontcountry Education and Enforcement	12.50	11.00	7.50	8.00	6.50	3.00	5.00	53.50
17	Skykomish Ranger District Wilderness Education and Enforcement	11.00	11.25	7.67	8.50	5.50	3.58	5.00	52.50
18	Grant County Off-road Vehicle Areas Education and Enforcement	12.25	10.25	7.00	8.00	6.83	3.08	5.00	52.42
19	Methow Valley Climbing Rangers	10.50	11.25	7.50	8.00	7.67	3.33	4.00	52.25
20	Olympic Straits District Education and Enforcement	11.75	11.75	8.00	7.67	6.67	3.17	3.00	52.00
21	Spokane County Parks Education and Enforcement	12.00	10.25	7.17	7.67	7.33	3.42	4.00	51.83
22	Tahuya and Green Mountain Education and Enforcement	12.00	11.75	7.17	7.17	6.17	3.42	3.00	50.67
23	Northeast Region Education and Enforcement	11.50	10.75	6.83	6.83	4.67	2.67	3.00	46.25
24	Evans Creek Education and Enforcement	11.00	8.25	6.83	7.17	5.50	3.08	4.00	45.83
25	Reiter Foothills Forest Education and Enforcement	10.25	9.25	6.33	6.50	6.50	2.50	1.00	42.33

Washington Department of Natural Resources **Grant Requested: \$89,000** **Educating and Enforcing Responsible Recreation in the Snoqualmie Corridor**

The Department of Natural Resources will use this grant to hire a specialist to educate trail users and enforce regulations in the heavily visited Interstate 90 Snoqualmie corridor in eastern King County. The specialist will patrol 150 miles of trails, 6 trailheads, and several day-use sites and informal parking areas. The specialist will focus on identifying potential health, safety, and resource damage concerns; educating visitors on appropriate trail use; and providing an additional enforcement presence. The specialist will manage events and support volunteers, who educate visitors about rules, regulations and principles of good stewardship. The grant also will pay for signs and educational materials. The department will contribute \$89,050 in equipment, staff labor, materials, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1838)

U.S. Forest Service, Okanogan-Wenatchee National Forest **Grant Requested: \$56,371** **Funding Backcountry Rangers**

The Wenatchee River Ranger District will use this grant to pay for two seasonal rangers and four full-time volunteers to patrol the district's wilderness and backcountry areas in Chelan County. Rangers will enforce and promote principles of good stewardship, resource protection, and visitor safety. The grant will pay for salaries, uniforms, tools, transportation, and other costs. The Wenatchee River Ranger District encompasses some of the most popular day hiking, backpacking, and horse packing destinations in Washington. Areas such as Eightmile Lake, Stuart Lake, Spider Meadows, Lake Valhalla, Colchuck Lake, and Ingalls Lake all have been highlighted in numerous guidebooks and media articles. The Forest Service will contribute \$57,509 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2083)

U.S. Forest Service, Okanogan-Wenatchee National Forest **Grant Requested: \$29,400** **Providing Rangers for the Alpine Lakes Wilderness**

The Cle Elum Ranger District will use this grant to pay for one seasonal ranger and one volunteer to patrol trails and camping areas in the Alpine Lakes Wilderness, in Kittitas County. The rangers will educate visitors about forest stewardship and enforce regulations. Educating visitors will help reduce damage to the wilderness and trail resources. The trails are used by hikers, backpackers, mountaineers, climbers, hunters, anglers, horseback riders, and horse packing groups. Near Puget Sound, the Cle Elum Ranger District's portion of the Alpine Lakes Wilderness and adjacent area are some of the most heavily used areas in Washington and contain 16 trailheads, 157 miles of trail, multiple high country routes, more than 60 lake destinations, and more than 750 campsites. The area receives more than 35,000 visits a year. The Forest Service will contribute \$30,600 in a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1959)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Educating Naches Area Visitors

Grant Requested: \$148,927

The Naches Ranger District will use this grant to pay for five rangers for two years to educate motorcyclists, off-road vehicle riders, and other motorized vehicle users in Yakima and Kittitas Counties, including the Little Naches and Divide Ridge areas. The rangers will enforce regulations and talk with visitors at campsites, staging areas, and on trails to promote responsible off-road vehicle use. The ranger district's centralized location makes it one of the most highly used areas in Washington, and is estimated to provide 10 percent of all motorized trail opportunities in the state. More than 70 percent of its off-road users travel from outside the local area. The grant will pay for rangers' salaries, transportation costs, supplies, signs, safety gear, motorcycle tires, and motorcycle and jeep maintenance. The Forest Service will contribute \$183,075 in a federal appropriation, staff labor, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1798)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Educating Visitors in the Methow Valley

Grant Requested: \$34,416

The Methow Valley Ranger District will use this grant to pay for one seasonal ranger and several volunteers to provide education and enforcement in high-use, non-motorized recreation areas for two summers in Chelan County. The ranger and volunteers will talk with visitors about the principles of forest stewardship and enforce regulations. They will focus on popular areas along State Highway 20 such as Maple Pass, Rainy Lake, Cutthroat Pass, Blue Lake, Devil's Dome Loop, the Harts Pass area and adjacent trails, the Pacific Crest Trail, and a portion of the Pacific Northwest Scenic Trail. The area has been noted in numerous guidebooks and publications and attracts regional and local hikers, backpackers, mountain bikers, climbers, backcountry skiers, pack and saddle stock users, hunters, and anglers. The Forest Service will contribute \$34,440 in a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2121)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Funding Climbing Rangers near Leavenworth

Grant Requested: \$47,847

The Wenatchee River Ranger District will use this grant to pay for two seasonal climbing rangers to educate visitors at popular climbing areas near Leavenworth in Chelan County. Rangers will educate climbers on minimizing natural resource damage, assess the amount of use, determine sign and educational needs, develop handouts and a climber information Web page, and establish partnerships with climbing organizations and volunteer groups. The climbing areas surrounding Leavenworth are nationally known destinations for climbing, drawing tens of thousands of climber visits each year. Very high use in concentrated climbing areas has damaged sensitive and rare plants, disturbed sensitive wildlife, and resulted in crowding and improper disposal of human waste. The damage threatens access to these areas. The Forest Service will contribute \$48,833 in a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2084)

U.S. Forest Service, Mount Baker-Snoqualmie National Forest

Funding Backcountry Rangers

Grant Requested: \$145,128

The Snoqualmie Ranger District will use this grant to pay for four backcountry rangers and two interns for two years to patrol hiking and mountain biking trails to backcountry destinations in King County. The 300,000-acre district includes 111,000 acres in the Alpine Lakes, Norse Peak, and Clearwater Wilderness areas. Rangers and volunteers will patrol more than 400 miles of trails and hundreds of destination lakes, streams, and summits. The area is used for a wide spectrum of recreation including hiking, backpacking, climbing, mountain biking, fishing, hunting, gathering, and horseback riding by more than 100,000 users a year. Rangers contact visitors while monitoring and protecting natural resources, cultural resources, and backcountry facilities. The Forest Service will contribute \$140,663 in a federal appropriation, a grant from the state Recreational Trails Program, staff labor, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1972)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Providing Backcountry Patrols

Grant Requested: \$174,900

The Entiat Ranger District will use this grant to pay for nearly five seasonal rangers and volunteers to patrol backcountry trails and trailheads in Chelan and Okanogan Counties. The rangers will patrol, by motorcycle, 300 miles of multiple-use trails, including 7 campgrounds and 29 trailheads. The volunteer rangers will patrol, on foot, 155 miles of wilderness, multiple-use, and non-motorized trails accessed by seven trailheads. The grant also will buy a patrol motorcycle. This project combines two long-running education and enforcement programs (the Entiat-Wenatchee River and the Chelan Sawtooth programs) into a single program. Combining programs saves money, enhances multi-district coordination, generates more than 2,700 volunteer hours, and maintains a consistent, uniform education and enforcement presence throughout the region. The Forest Service will contribute \$90,000 in a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2030)

Washington Department of Natural Resources

Grant Requested: \$156,000

Providing Patrols for the Capitol State Forest near Olympia

The Department of Natural Resources will use this grant to pay for a full-time recreation warden and additional police services in the 100,000-acre Capitol State Forest, near Olympia. The staff will patrol 143 miles of trail, 7 campgrounds, 5 trailheads, and 500 miles of forest roads that are open year-round. The recreation warden will focus on identifying health, safety, and resource damage concerns. The warden also manages events and supports volunteers, who educate visitors about rules and principles of good stewardship. The grant also will be used to buy electronic equipment intended to deter criminal activity and increase public safety. The department will contribute \$104,400 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1849)

NOVA Education and Enforcement Project Summaries (In Rank Order)

Washington Department of Natural Resources **Grant Requested: \$108,000** **Educating and Enforcing Responsible Recreation in Northern Puget Sound**

The Department of Natural Resources will use this grant to pay for a full-time recreation warden to patrol more than 73,000 acres and 90 miles of trails in three major recreation areas in the northern Puget Sound area. The recreation areas include the Walker Valley Off-road Vehicle area, Blanchard Mountain forest block, and Harry Osborne State Forest in Skagit County. The warden will focus on user safety, education, and enforcement, and coordinate volunteers who educate visitors about the rules and environmental stewardship. The department will contribute \$72,500 in staff labor, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1818)

U.S. Forest Service, Colville National Forest **Grant Requested: \$61,900** **Providing Rangers for Off-Road Trails near Spokane**

The Forest Service will use this grant to hire two rangers and buy supplies and signs for the Colville National Forest. The rangers will maintain trails, help close illegal trails, distribute educational materials, install and post information boards, and address public questions and concerns. The rangers also will monitor use to help identify new user-created trails, erosion, user conflicts, and other resource impacts. The work will be done in the South End Project area, which spans 191,000 acres and includes 114 miles of legal routes open to off-highway vehicles. The project will open an additional 191 miles of off-highway vehicle routes to create more loops and connect multiple communities in Pend Oreille and Stevens Counties. About 57,000 visitors participate in off-highway vehicle recreation annually in the Colville National Forest. A majority of this use is within the South End Project closest to Spokane. The Forest Service will contribute \$50,000 in staff labor and a federal grant. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2144)

U.S. Forest Service, Okanogan-Wenatchee National Forest **Providing Patrols for Off-Road Vehicle Trails** **Grant Requested: \$178,024**

The Cle Elum Ranger District will use this grant to pay for a full-time enforcement ranger and four seasonal rangers and buy a patrol vehicle and mountain bike for use on off-road vehicle trails and trailheads in Kittitas County. The officers patrol more than 400 miles of front country trails open to off-road vehicle users, including 7 campgrounds and more than 30 trailheads that lead to additional informal camping areas. Located 80 miles east of the densely populated Puget Sound area and immediately north and south of Interstate 90, the trail system is used by thousands of people every week. Education and enforcement is needed to protect natural resources and allow the district to provide a safe trail riding experience. The rangers patrol weekly with volunteers, provide information and assistance, coordinate volunteers, and teach safe motorized travel principles. The Forest Service will contribute \$97,324 in staff labor, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1924)

Washington Department of Natural Resources **Grant Requested: \$171,400**
Providing Patrols of the Yacolt Burn State Forest in Southwest Washington

The Department of Natural Resources will use this grant to pay for one full-time recreation warden to patrol the Yacolt Burn State Forest and other forest areas in southwest Washington. This warden will patrol 83 miles of trail, 8 campgrounds, 11 trailheads, and 3 day-use areas on more than 250,000 acres. The recreation warden will identify potential health, safety, and resource damage concerns; provide public outreach; engage user groups; provide an additional enforcement presence; and support volunteers who educate visitors about rules and principles of good stewardship. The grant also will be used to buy education materials and electronic equipment intended to deter criminal activity and increase public safety. The department will contribute \$115,000 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1805)

U.S. Forest Service, Mount Baker-Snoqualmie National Forest
Funding Front Country Patrols **Grant Requested: \$132,078**

The Snoqualmie Ranger District will use this grant to pay for six forest protection officers to patrol 300,000 acres, which includes 189,000 non-wilderness acres, in King County. The officers routinely educate the public on the rules and forest stewardship and are responsible for the maintenance and operation of all campsites. Six officers provide minimal staffing in this vast area. There are more than 50 trailheads, 6 developed sites that are not operated by concessionaire, 26 outhouses, and thousands of informal campsites. The district has been plagued with vandalism ranging from littering to car break-ins and various infractions. Increased, visible presence for education, enforcement, and assistance has helped curb this activity. The Forest Service will contribute \$162,647 in staff labor, cash, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2131)

U.S. Forest Service, Okanogan-Wenatchee National Forest
Educating Visitors Using Horses and Mules **Grant Requested: \$38,319**

The Methow Valley Ranger District will use this grant to fund one seasonal ranger and one volunteer ranger for education and enforcement in high-use stock areas in the Pasayten and Lake Chelan Sawtooth Wilderness areas, in Okanogan County. The goal is to promote backcountry practices that demonstrate Leave-No-Trace techniques, which are designed to minimize the impact of visitors on the environment. Patrols will use horses and mules and contact all user groups, though they will maximize contacts with pack and saddle stock users, and model proper stock use in areas where resource problems are occurring. The district has the highest percent of wilderness stock use in the state. Equestrians account for about 30 percent of use in the Pasayten Wilderness. In the Pasayten, the patrols will concentrate on camping areas such as Spanish Camp, Corral Lake, Horseshoe Basin, and the Pasayten Airport. In the Lake Chelan Sawtooth areas, patrols will emphasize trails near the Twisp River Horse Camp and popular overnight loops along the Chelan Summit Trail. These areas also are popular with hikers, backpackers, hunters, anglers sightseers, and climbers. The Forest Service will contribute \$38,600

NOVA Education and Enforcement Project Summaries (In Rank Order)

in equipment and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2102)

U.S. Forest Service, Okanogan-Wenatchee National Forest Providing Front Country Patrols

Grant Requested: \$25,000

Cle Elum Ranger District will use this grant to pay for two seasonal rangers to patrol front country trailheads and informal camping areas in the Okanogan-Wenatchee National Forest in Kittitas County. A recent survey identified more than 375 informal camping areas, many of which are along rivers and reservoirs and frequently used by groups with 10 to 20 people. On summer weekends, these areas often are full. Many users come unprepared to deal with sanitation issues in undeveloped forested areas. The ranger district has implemented projects to move these informal camping areas away from shorelines. Proactively having patrols in these areas will allow those efforts to continue. This project will emphasize proper disposal of human waste and garbage; keeping trash away from wildlife; teaching visitors to avoid inappropriate camping locations such as near eroding stream banks; and discouraging user-created trails or vehicle routes. The Forest Service will contribute \$28,000 in a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1944)

U.S. Forest Service, Mount Baker-Snoqualmie National Forest Educating Visitors to Seattle-area Trails

Grant Requested: \$57,004

The Skykomish Ranger District will use this grant to pay for two wilderness rangers and one student intern for two years to patrol trails in Snohomish and King Counties. The rangers and intern will enforce regulations, educate visitors about low impact camping and waste disposal, and conduct workshops for schools and large groups to teach them about how to minimize their impact on the forest. In addition, the staff will maintain backcountry toilets, clean and monitor campsites, document trail conditions, and develop informational handouts and trailhead posters. About 200,000 acres of the Wild Sky, Henry M. Jackson, and Alpine Lakes Wilderness areas lie within the Skykomish Ranger District, making up nearly 75 percent of the district. The closeness to the Seattle area provides easy access for more than 3 million people, making the areas attractive destinations for climbing, hiking, fishing, hunting, and stock use. There are around 150 miles of maintained trails, including 50 miles of the Pacific Crest National Scenic Trail, which access these three wilderness areas. The Forest Service will contribute \$58,001 in staff labor, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2066)

Grant County Sheriff Department

Grant Requested: \$200,000

Educating and Enforcing Responsible ORV Use at Moses Lake Sand Dunes

The Grant County Sheriff's Office will use this grant to pay for two officers for 2 years to enforce regulations and educate visitors on about 8,500 acres of off-road vehicle terrain in Grant County, including the Moses Lake and Beverly Sand Dune areas. Education includes special events, brochures, media, and signs. The dunes are used regularly by off-road vehicle riders,

NOVA Education and Enforcement Project Summaries (In Rank Order)

equestrians, campers, hikers, anglers, snowmobilers, boaters, and beachcombers. Grant County will contribute \$211,287 in cash, equipment, staff labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2054)

U.S. Forest Service, Okanogan-Wenatchee National Forest Providing Climbing Rangers in the Methow Valley **Grant Requested: \$59,150**

The Methow Valley Ranger District will use this grant to pay for two seasonal rangers and two seasonal volunteer rangers to educate climbers on popular Methow Valley climbing routes. The North Cascades Scenic Highway corridor and climbing areas in the upper Methow Valley have hundreds of established climbing routes. The climbing rangers will educate thousands of climbers about environmental and social impacts, gather visitor use data, determine educational needs and develop educational material, identify environmental impacts, establish and build relationships with local and national climbing organizations, and enforce regulations. The popularity of rock climbing, alpine climbing, sport climbing, and bouldering is increasing rapidly in the Methow Valley. These climbing areas are included in multiple guide books, drawing people from all over the world. Climbers make up about 10,800 visitor use days in a single climbing season in the district, and at one of the most popular north Cascades trailheads, climbers account for 30 percent of the parties. The Forest Service will contribute \$40,400 in a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2113)

Washington Department of Natural Resources **Grant Requested: \$190,112** **Providing Forest Patrols in Olympic Straits District**

The Department of Natural Resources will use this grant to pay for two wardens to patrol trails, facilities, and informal recreation areas near Forks, Port Angeles, and Sequim. The wardens will identify health, safety, and resource damage issues; provide an additional enforcement presence; and support volunteers, who educate visitors about rules and principles of good stewardship. The department will contribute \$82,210 in staff labor, materials, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1814)

Spokane County **Grant Requested: \$171,100** **Providing Education and Enforcement for Spokane County Parks**

Spokane County Parks, Recreation and Golf Department will use this grant to hire an educational specialist for 2 years, buy signs and equipment, develop maps and brochures, enhance educational materials, and pay for 250 hours of sheriff deputies' time – all to improve service to trail users. More than 250,000 people annually visits the 16 sites on 10,000 acres. While most users enjoy and respect these unique outdoor resources, a few dump stolen cars, poach, litter, camp and burn illegally, break into vehicles, or drive unlicensed off-road vehicles across non-motorized areas and private property. Additionally, the popularity of these areas strains the county's limited park budget with needs for trail signs, rules posting, and frequently requested program presentations. This project will greatly increase the county's in-field hours. Spokane

NOVA Education and Enforcement Project Summaries (In Rank Order)

County will contribute \$119,792 in staff labor and donations of equipment, labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2033)

Washington Department of Natural Resources **Grant Requested: \$191,890** **Providing Patrols in Tahuya and Green Mountain State Forests**

The Department of Natural Resources will use this grant to pay for two wardens to patrol 200 miles of multiple-use trails and 15 year-round support facilities in the Tahuya and Green Mountain State Forests, on the Kitsap Peninsula near Belfair. The wardens will focus on identifying health, safety, and resource damage issues; attending public meetings; providing an additional enforcement presence; and supporting volunteers, who educate visitors about rules and principles of good stewardship. The grant also will be used to buy supplies, uniforms, and signs, and pay for vehicle use. The department will contribute \$82,398 in staff labor, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1844)

Washington Department of Natural Resources **Grant Requested: \$97,800** **Educating and Enforcing Responsible Recreation in Northeast Washington**

The Department of Natural Resources will use this grant to pay for a warden to patrol trails and facilities in the Loup Loup, Loomis, and Little Pend Oreille State Forests, the Narcisse block, and other scattered trust lands in the northeast region of the state. The grant also will buy uniforms, electronic equipment, and supplies. The warden will focus on identifying potential health, safety, and resource damage issues; providing an additional enforcement presence; and supporting volunteers and campground hosts, who educate visitors about rules and principles of good stewardship. The department will contribute \$50,000 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1826)

U.S. Forest Service, Mount Baker-Snoqualmie National Forest **Providing Late Night Patrols for Evans Creek Area** **Grant Requested: \$84,000**

The Forest Service will use this grant to pay for law enforcement patrols in the evening and early morning hours in the Evans Creek off-road vehicle area, in Pierce County. The objectives are to coordinate law enforcement officers from the Forest Service and other agencies when most unregulated off-road vehicle use and illegal activity occurs; support education efforts by Forest Service staff, who coordinate the daily operation of the campground and trails but have limited authority to issue citations; improve safety at night; and assist other Forest Service officers when handling alcohol, drugs, firearms, and other serious offenses. The Forest Service will contribute \$57,500 in staff labor, equipment, and donations of equipment. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2091)

NOVA Education and Enforcement Project Summaries (In Rank Order)

Washington Department of Natural Resources Providing Patrols for Reiter Foothills Forest

Grant Requested: \$140,000

The Department of Natural Resources will use this grant to pay for a warden to patrol the Reiter Foothills Forest in eastern Snohomish County near Gold Bar. The warden will focus on identifying health, safety, and resource damage issues; educating visitors about appropriate trail use and protecting natural resources; enforcing regulations; and supporting volunteers, who educate visitors about rules and principles of good stewardship. The department will contribute \$20,000 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1822)

Nonhighway Road Projects Grants Awarded

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Recreation and Conservation Funding Board Resolution 2015-13

Rank	Score	Project Number and Type ¹	Project Name	Grant Applicant	Grant Requested	Applicant Match	Total	Grant Awarded
1	68.25	14-2130M	Methow Valley Campground Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$100,000	\$149,920	\$249,920	\$100,000
2	68.00	14-2037M	Naches Campgrounds Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Naches Ranger District	\$100,000	\$105,000	\$205,000	\$100,000
3	67.75	14-2154M	Pomeroy Ranger District Campgrounds and Trailheads Maintenance and Operations	U.S. Forest Service, Umatilla National Forest, Pomeroy Ranger District	\$30,000	\$50,000	\$80,000	\$30,000
4	67.00	14-1852M	Capitol Forest and Yacolt Recreation Facilities Maintenance	Washington Department of Natural Resources	\$98,500	\$65,800	\$164,300	\$98,500
5	66.17	14-2039M	Cle Elum Frontcountry Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$88,000	\$89,480	\$177,480	\$88,000
6	65.75	14-2074M	Entiat Developed and Dispersed Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Entiat Ranger District	\$65,000	\$72,000	\$137,000	\$65,000
7	64.42	14-2095M	Skykomish Dispersed Site and Trailhead Maintenance	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Skykomish Ranger District	\$83,138	\$86,532	\$169,670	\$83,138
8	63.83	14-2038M	Cle Elum Ranger District Sani Can Rentals	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$20,000		\$20,000	\$20,000
9	63.42	14-2072M	Trailhead and Dispersed Site Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$65,000	\$67,653	\$132,653	\$65,000
10	63.08	14-2089M	Naches Campgrounds Development	U.S. Forest Service, Okanogan-Wenatchee National Forest, Naches Ranger District	\$95,000	\$100,000	\$195,000	\$95,000
11	60.83	14-1825M	Northeast Region Nonhighway Road Facility Maintenance	Washington Department of Natural Resources	\$67,100	\$28,900	\$96,000	\$67,100
12	59.08	14-2018M	Tonasket Ranger District Campground Operation and Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Tonasket Ranger District	\$84,653	\$52,400	\$137,053	\$84,653
13	56.33	14-2159M	Colville National Forest Dispersed Site Maintenance	U.S. Forest Service, Colville National Forest	\$95,000	\$25,000	\$120,000	\$95,000
14	51.25	14-2152D	Slate Peak Parking Area Improvements	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$95,310		\$95,310	\$95,310
					\$1,086,701	\$892,685	\$1,979,386	\$1,086,701

¹Project Type: D=Development, M=Maintenance project type.

P= Partial funding

Nonhighway Road Projects

Preliminary Ranking

Nonhighway and Off-road Vehicle Activities Program

2015-2017

Rank	Score	Number*	Project Name	Grant Applicant	Grant Request	Applicant Match	Total Amount
1	68.25	14-2130M	Methow Valley Campground Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$100,000	\$149,920	\$249,920
2	68.00	14-2037M	Naches Campgrounds Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Naches Ranger District	\$100,000	\$105,000	\$205,000
3	67.75	14-2154M	Pomeroy Ranger District Campgrounds and Trailheads Maintenance and Operations	U.S. Forest Service, Umatilla National Forest, Pomeroy Ranger District	\$30,000	\$50,000	\$80,000
4	67.00	14-1852M	Capitol Forest and Yacolt Recreation Facilities Maintenance	Washington Department of Natural Resources	\$98,500	\$65,800	\$164,300
5	66.17	14-2039M	Cle Elum Frontcountry Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$88,000	\$89,480	\$177,480
6	65.75	14-2074M	Entiat Developed and Dispersed Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Entiat Ranger District	\$65,000	\$72,000	\$137,000
7	64.42	14-2095M	Skykomish Dispersed Site and Trailhead Maintenance	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Skykomish Ranger District	\$83,138	\$86,532	\$169,670
8	63.83	14-2038M	Cle Elum Ranger District Sani Can Rentals	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$20,000		\$20,000
9	63.42	14-2072M	Trailhead and Dispersed Site Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$65,000	\$67,653	\$132,653
10	63.08	14-2089M	Naches Campgrounds Development	U.S. Forest Service, Okanogan-Wenatchee National Forest, Naches Ranger District	\$95,000	\$100,000	\$195,000
11	60.83	14-1825M	Northeast Region Nonhighway Road Facility Maintenance	Washington Department of Natural Resources	\$67,100	\$28,900	\$96,000
12	59.08	14-2018M	Tonasket Ranger District Campground Operation and Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Tonasket Ranger District	\$84,653	\$52,400	\$137,053
13	56.33	14-2159M	Colville National Forest Dispersed Site Maintenance	U.S. Forest Service, Colville National Forest	\$95,000	\$25,000	\$120,000
14	51.25	14-2152D	Slate Peak Parking Area Improvements	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$95,310		\$95,310

*M=Maintenance Project Type.

\$1,086,701 \$892,685 \$1,979,386

Nonhighway Road Projects

Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program

2015-2017

	Question	1	2	3	4	5	6	7	8	9	10	11	12	13	14	Total
Rank	Project Name	Need	Need Fulfillment	Site Suitability	Project Design	Maintenance	Planning	Sustainability and Environmental Stewardship	Readiness to Proceed	Predominantly Natural	Project Support	Cost Benefit	Matching Shares	Population Proximity	GMA Preference	
1	Methow Valley Campground Maintenance	12.75	13.25			9.33		8.17	4.75	4.33	6.67	4.00	5.00	0.00	0.00	68.25
2	Naches Campgrounds Maintenance and Operations	13.00	12.50			8.83		7.83	4.58	4.08	8.00	4.17	5.00	0.00	0.00	68.00
3	Pomeroy Ranger District Campgrounds and Trailheads Maintenance and Operation	12.50	12.75			9.00		7.17	4.75	4.08	8.00	4.50	5.00	0.00	0.00	67.75
4	Capitol Forest and Yacolt Recreation Facilities Maintenance	11.75	11.75			8.50		7.83	4.67	3.75	8.83	3.92	4.00	2.00	0.00	67.00
5	Cle Elum Frontcountry Maintenance and Operations	12.75	12.75			8.33		8.00	4.67	3.83	6.83	4.00	5.00	0.00	0.00	66.17
6	Entiat Developed and Dispersed Maintenance and Operations	12.50	12.75			9.00		8.17	4.42	4.08	5.83	4.00	5.00	0.00	0.00	65.75
7	Skykomish Dispersed Site and Trailhead Maintenance	11.75	11.00			8.00		7.17	4.42	3.92	7.50	3.67	5.00	2.00	0.00	64.42

Nonhighway Road Projects

Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program
2015-2017

	Question	1	2	3	4	5	6	7	8	9	10	11	12	13	14	Total
Rank	Project Name	Need	Need Fulfillment	Site Suitability	Project Design	Maintenance	Planning	Sustainability and Environmental Stewardship	Readiness to Proceed	Predominantly Natural	Project Support	Cost Benefit	Matching Shares	Population Proximity	GMA Preference	
8	Cle Elum Ranger District Sani Can Rentals	13.00	13.25			8.33		9.17	4.83	3.17	6.67	4.42	0.00	1.00	0.00	63.83
9	Trailhead and Dispersed Site Maintenance and Operations	12.75	11.50			8.00		7.67	4.50	4.25	6.00	3.75	5.00	0.00	0.00	63.42
10	Naches Campgrounds Development	10.75	11.75			8.00		7.67	4.17	4.25	7.83	3.67	5.00	0.00	0.00	63.08
11	Northeast Region Nonhighway Road Facility Maintenance	11.75	12.00			7.17		8.17	4.17	3.75	5.00	3.83	3.00	2.00	0.00	60.83
12	Tonasket Ranger District Campground Operation and Maintenance	11.25	10.75			8.33		7.33	4.42	4.42	5.83	3.75	3.00	0.00	0.00	59.08
13	Colville National Forest Dispersed Site Maintenance	11.00	10.75			7.50		6.67	4.50	3.67	6.50	3.75	2.00	0.00	0.00	56.33
14	Slate Peak Parking Area Improvements	12.25	10.5		7.33			6.83	3.83	4.17	3.33	3.00	0.00	0.00	0.00	51.25

Evaluators score Questions 1-11; RCO staff scores Questions 12-14.

NOVA Nonhighway Road Project Summaries (In Rank Order)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Maintaining Methow Valley Campgrounds

Grant Requested: \$100,000

The Methow Valley Ranger District will use this grant to maintain 24 campgrounds in Okanogan County. A Forest Service crew will do the maintenance, with the help of volunteer campground hosts stationed at the busiest campgrounds. They will maintain campground roads, control noxious weeds, remove dangerous trees, maintain the water system, repair damaged picnic tables and fire grates, post information on bulletin boards, provide visitor information and collect fees, patrol the campgrounds, clean the outhouses, mow grass, collect garbage, clean campsites, and perform other duties. People travel from all over the world to the Methow Valley to camp, hike, ride horses, hunt, ride off-road vehicles, view wildlife, drive through the woods, and countless other activities. The economy of the Methow Valley is dependent on recreation tourism, and well maintained Forest Service campgrounds help attract people to the area and encourage them to stay for multiple days. The Forest Service will contribute \$149,920 from a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2130)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Maintaining Naches Campgrounds

Grant Requested: \$100,000

The Naches Ranger District will use this grant to pay for a three-person crew for two summers to maintain 72 recreation areas in Yakima County. The crew will repair deteriorated tables, bent fire ring grills, broken bulletin boards, uprooted bollards. It also will fix site markers, paint signs and bathrooms, and fix parking area delineators. The grant will be matched by a 4- to 5-person crew dedicated to routine maintenance, such as cleaning and pumping toilets, removing litter and graffiti, and generally keeping up the facilities. The Naches campgrounds are used for camping, hiking, picnicking, and boating. The Forest Service will contribute \$105,000 from a federal appropriation, staff labor, materials, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2037)

U.S. Forest Service, Umatilla National Forest

Improving Pomeroy Campgrounds and Trailheads

Grant Requested: \$30,000

The Pomeroy Ranger District will use this grant to maintain 13 developed campgrounds, 8 trailheads, and 5 concentrated use areas and informal campsites in the Umatilla National Forest, in Garfield County. Crews will repair and pump outhouses, remove garbage, buy cleaning supplies and toilet paper, clean fire rings, repair picnic tables, maintain feed managers and hitching rails, and repair bulletin boards and forest signs. The Forest Service will contribute \$50,000 in cash, equipment, staff labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2154)

NOVA Nonhighway Road Project Summaries (In Rank Order)

Washington Department of Natural Resources **Grant Requested: \$98,500** **Maintaining Campgrounds in Capitol and Yacolt Burn State Forests**

The Department of Natural Resources will use this grant to maintain campgrounds and facilities in Capitol State Forest, Yacolt Burn State Forest, and other recreation areas in Cowlitz, Pacific, and Thurston Counties in southwest Washington. The grant will pay for a professional restroom cleaning contract and department services for facility maintenance, litter removal, purchase of supplies, vault toilet pumping, and routine repair of restrooms, signs, campsites, day-use areas, and other structures. The department will contribute \$65,800 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1852)

U.S. Forest Service, Okanogan-Wenatchee National Forest **Improving Campgrounds in Cle Elum Front Country** **Grant Requested: \$88,000**

The Cle Elum Ranger District will use this grant to pay for a four- to six-person crew to maintain campgrounds and trailheads in Kittitas County. The crew will remove garbage, clean restrooms, maintain bulletin boards and forest signs, and repair amenities in campgrounds, informal camping areas, and at trailheads. Near Seattle, the Cle Elum Ranger District has a huge number of summer recreational users. Maintenance is required to protect the land, water, and wildlife and provide a safe recreation opportunity. The district has 24 campgrounds, 35 trailhead toilets, 2 cabins, more than 1,000 miles of Forest Service roads, and 375 informal camping sites. A typical maintenance crew consists of 4 to 6 people, working April through October. The Forest Service will contribute \$89,480 from a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2039)

U.S. Forest Service, Okanogan-Wenatchee National Forest **Maintaining Chelan County Campgrounds** **Grant Requested: \$65,000**

The Entiat Ranger District will use this grant to pay for a crew to maintain seven campgrounds, a rental cabin, and front country information facilities in the Entiat Ranger District, in Chelan County. The Entiat Ranger District provides a family recreation experience along the Entiat River with 7 full-service campgrounds and nearly 100 informal campsites. The crew will remove garbage clean restrooms, test well water, and repair bulletin boards, signs, and other facilities in campgrounds and informal camping areas. The Okanogan-Wenatchee National Forest receives about 2.4 million recreation users a year. There are about 350 miles of Forest Service roads that require routine maintenance each year as well. The Forest Service will contribute \$72,000 from a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2074)

U.S. Forest Service, Mount Baker-Snoqualmie National Forest **Hiring a Trailhead Maintenance Crew** **Grant Requested: \$83,138**

The Skykomish Ranger District will use this grant to pay for a recreation crew to maintain trailheads and informal campsites in the Skykomish Ranger District, in King and Snohomish

NOVA Nonhighway Road Project Summaries (In Rank Order)

Counties. The district has 25 trailheads and nearly 300 informal campsites that serve about 70,500 hikers, backcountry equestrians, and campers. Climbers, kayakers, rafters, anglers, and hunters also use the area. Crews will clean and pump 12 outhouses, install an outhouse, pickup garbage, cleanup informal campsites, and repair trailheads. This work prevents further damage to sensitive shoreline areas, wetlands, and streams, while providing a safe recreation experience. The grant supports the district's partnership with the towns of Skykomish and Index and Skykomish High School, and provides jobs for inner-city youth through the International District Housing Alliance, Seattle Parks and Recreation Department, and Student Conservation Association. The Forest Service will contribute \$86,532 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2095)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Providing Toilets along Shorelines

Grant Requested: \$20,000

The Cle Elum Ranger District will use this grant to rent portable toilets for informal, dispersed camping areas along shorelines during the summer camping season. The goal is to protect the natural resources by providing sanitation facilities. Campers create informal campsites, which don't include amenities such as toilets. In popular areas, such as along the Cle Elum Road, visitors have left a tremendous amount of improperly buried human waste in shoreline camping areas. Although this is an unusual step to provide outhouses in the forest, it has improved sanitation and is the most cost-effective solution when combined with education. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2038)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Maintaining Recreation Areas in Chelan County

Grant Requested: \$65,000

The Wenatchee River Ranger District will use this grant to pay for a seasonal crew to maintain trailheads, informal recreation sites, and campgrounds in Chelan County. The ranger district has more than 1 million visits annually and is responsible for maintaining 26 campgrounds, 56 trailheads, and more than 250 informal recreation sites. Crews will remove garbage, clean restrooms, maintain kiosks and bulletin boards, remove dangerous trees, and repair amenities. This grant enables the ranger district to increase field staff, support the local economy, protect natural resources, and provide a safe place for outdoor recreation. The Forest Service will contribute \$67,653 from a federal appropriation. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2072)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Adding Amenities to Naches Recreation Areas

Grant Requested: \$95,000

The Naches Ranger District will use this grant to improve campgrounds and day-use areas in the Peninsula Recreation Area, Minnie Meadow and Lower Bake Oven areas, and at Tieton Pond. At the Peninsula Recreation Area, the ranger district's busiest, crews will add new picnic tables, fire rings, bollards, bulletin boards, site post markers, and parking delineations. The peninsula area serves 200 vehicles on busy weekends and has 8 recreation sites for camping, day use, and boat launching. The facilities do not meet the current visitor needs. At the Minnie Meadow and Lower

NOVA Nonhighway Road Project Summaries (In Rank Order)

Bake Oven areas, the ranger district will install two new outhouses that will be accessible for people with disabilities. At Tieton Pond, a popular fishing spot, the ranger district will install parking bollards to protect the shoreline plants. These recreation areas are full on summer weekends, and are estimated to serve 63,000 visitors a year. The areas are popular for hunting, fishing, camping, motorized sports, boating, swimming, hiking, and picnicking. The Forest Service will contribute \$100,000 from a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2089)

Washington Department of Natural Resources **Grant Requested: \$67,100** **Maintaining Facilities in the Dragoon Creek Campground**

The Department of Natural Resources will use this grant to replace six old outhouses with three new ones and buy gravel for campsites, trails, and fire pits in the Dragoon Creek Campground, 10 miles north of Spokane. Crews also will remove litter and repair restrooms, signs, and campsites. The department will contribute \$28,900 in staff labor, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1825)

U.S. Forest Service, Okanogan-Wenatchee National Forest **Improving Campgrounds in Tonasket Ranger District** **Grant Requested: \$84,653**

The Tonasket Ranger District will use this grant to pay for seasonal staff and Job Corps crews to maintain 13 campgrounds in Okanogan County: Bonaparte Lake, Lost Lake, Beaver Lake, Crawfish Lake, Lyman Lake, Sugarloaf, Cottonwood, Kerr, Oriole, Salmon Meadows, Long Swamp, Fourteen Mile, and Tiffany Springs. These campgrounds have maintenance needs for repairing restrooms, water system, buildings, campground barriers, picnic tables, fire grates, site markers, roads, trails, and signs. The public expects enjoyable, well maintained campgrounds when they visit the national forest, yet that is not the case in the Tonasket Ranger District because of years of inadequate funding. The Forest Service will contribute \$52,400 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2018)

U.S. Forest Service, Colville National Forest **Grant Requested: \$95,000** **Maintaining Recreation Areas in the Colville National Forest**

The Colville National Forest will use this grant to pay for four employees to maintain the more than 800 informal recreation sites in the national forest. The Colville National Forest lies in the northeast corner of the state and encompasses more than 1 million acres in Ferry, Pend Oreille, and Stevens Counties. Many of the informal recreation sites are along creeks and lakes and receive more than 300,000 visits each year. The staff will remove garbage and graffiti, clean toilets and fire rings, remove noxious weeds, repair signs, take down dangerous trees, test and repair the water system, and monitor visitors. The Forest Service will contribute \$25,000 in staff labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2159)

NOVA Nonhighway Road Project Summaries (In Rank Order)

U.S. Forest Service, Okanogan-Wenatchee National Forest Improving Slate Peak Parking Area

Grant Requested: \$95,310

The Methow Valley Ranger District will use this grant to improve the safety of the parking area at the Slate Peak trailhead in the Harts Pass area, about 40 miles northwest of Winthrop. The Harts Pass area is one of the most popular recreation destinations in the Methow Valley Ranger District, and the short, steep hike to Slate Peak is a favorite day hike. The peak itself offers spectacular views of the north Cascades Mountains, and allows people to stand on the edge of the Pasayten Wilderness and see into its vast landscape. The ranger district will install guard rails on each side of the parking area, wheel stops at each parking spot, and a designated turn-around spot, and develop a 12-car parking lot by improving 10 existing spaces and creating 2 new spaces. One of the parking sites will be accessible for people with disabilities. The existing parking area is small, with steep drop-offs on both sides, no drop-off barriers, a difficult turn around, and very limited space. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2152)

Nonmotorized Projects Grants Awarded

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Recreation and Conservation Funding Board Resolution 2015-14

Rank	Score	Project Number and Type ¹	Project Name	Grant Applicant	Grant Requested	Applicant Match	Total	Grant Awarded
1	72.67	14-1800M	Naches Wilderness Trails Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Naches Ranger District	\$98,100	\$110,530	\$208,630	\$98,100
2	72.33	14-2080M	Wilderness and Nonmotorized Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$99,000	\$101,000	\$200,000	\$99,000
3	71.08	14-1851M	Capitol Forest Nonmotorized Trail Maintenance	Washington Department of Natural Resources	\$97,500	\$97,550	\$195,050	\$97,500
4	70.67	14-1837M	Snoqualmie Corridor Trails Maintenance	Washington Department of Natural Resources	\$99,000	\$66,020	\$165,020	\$99,000
5	69.83	14-1865M	Cle Elum Nonmotorized Trails Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$89,678	\$133,620	\$223,298	\$89,678
6	69.67	14-1854D	Capitol Forest Nonmotorized Bridges	Washington Department of Natural Resources	\$98,372	\$42,500	\$140,872	\$98,372
7	69.42	14-1810M	Yacolt Burn Nonmotorized Trail Bridge	Washington Department of Natural Resources	\$84,292	\$21,750	\$106,042	\$84,292
8	69.25	14-1816M	Blanchard and Harry Osborne Trails Maintenance	Washington Department of Natural Resources	\$99,410	\$86,571	\$185,981	\$99,410
9	68.92	14-1986M	Methow Valley Ranger District Trail Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$89,500	\$72,252	\$161,752	\$89,500
10	68.25	14-1828M	Elbe Hills Nicholson Trails Maintenance	Washington Department of Natural Resources	\$100,000	\$103,000	\$203,000	\$100,000
11	68.08	14-1840D	Granite Creek Trailhead Development	Washington Department of Natural Resources	\$100,000	\$146,000	\$246,000	\$100,000
12	67.83	14-1952D	Antoine Peak Public Access Development	Spokane County	\$86,500	\$87,209	\$173,709	\$86,500
13	67.25	14-2069D	Ski Hill Freund Trail System Development	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$40,620	\$42,380	\$83,000	\$40,620
14	66.42	14-1945P	Mica Peak Nonmotorized Recreation Plan	Spokane County	\$48,000	\$35,000	\$83,000	\$48,000
15	66.33	14-2147D	Middle Fork Trail Flood Repairs	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Snoqualmie Ranger District	\$70,000	\$20,000	\$90,000	\$70,000
16	66.00	14-1807M	Southwest Washington Yacolt Nonmotorized Maintenance	Washington Department of Natural Resources	\$100,000	\$100,200	\$200,200	\$100,000

Nonmotorized Projects Grants Awarded Nonhighway and Off-road Vehicle Activities Program 2015-2017

Recreation and Conservation Funding Board Resolution 2015-14

Rank	Score	Project Number and Type ¹	Project Name	Grant Applicant	Grant Requested	Applicant Match	Total	Grant Awarded
17	65.67	14-2070D	Number 2 Canyon Trail System Development Phase 1	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$96,000	\$107,721	\$203,721	\$96,000
18	65.25	14-1856D	Deep Creek Trailheads Reconstruction	U.S. Forest Service, Okanogan-Wenatchee National Forest, Naches Ranger District	\$36,500	\$37,400	\$73,900	\$36,500
19	64.75	14-1841P	Snoqualmie Corridor Facilities Design	Washington Department of Natural Resources	\$100,000	\$67,000	\$167,000	\$100,000
20	64.33	14-2017D	Alpine Baldy Multi-Use Trail Construction	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Skykomish Ranger District	\$96,147	\$42,920	\$139,067	\$63,299 P
21	64.08	14-1989M	Pomeroy Backcountry and Wilderness Trails Maintenance and Operations	U.S. Forest Service, Umatilla National Forest, Pomeroy Ranger District	\$75,000	\$75,000	\$150,000	Alternate
22	64.00	14-1890D	Whitechuck Bench Relocation	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Darrington Ranger District	\$100,000	\$116,000	\$216,000	Alternate
23	63.92	14-1839D	East Tiger Mtn Trail Connections Final Phase	Washington Department of Natural Resources	\$99,000	\$66,030	\$165,030	Alternate
24	63.00	14-1984M	Methow Valley Fire Trail Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$82,150	\$37,205	\$119,355	Alternate
25	62.92	14-1802P	Ice Caves Trail Boardwalk Replacement	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Darrington Ranger District	\$27,500	\$10,000	\$37,500	Alternate
26	62.33	14-2158D	Olallie State Park Twin Falls Trail Realignment	Washington State Parks and Recreation Commission	\$88,800	\$20,000	\$108,800	Alternate
27	62.17	14-1815M	Blanchard and Harry Osborne Facilities Maintenance	Washington Department of Natural Resources	\$97,805	\$68,698	\$166,503	Alternate
28	61.75	14-2111P	North Summit Recreation Area	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$46,900	\$5,700	\$52,600	Alternate
29	61.33	14-2148P	Wenas Wildlife Area Manastash Ridge Trails	Washington Department of Fish and Wildlife	\$60,000	\$15,500	\$75,500	Alternate
30	60.50	14-1985M	Pasayten River Foot Log and Turnpikes	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$24,275	\$11,055	\$35,330	Alternate
31	60.25	14-2105P	Methow Snowy Lakes Trail and Facilities Plan	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$9,472		\$9,472	Alternate
32	59.83	14-2110P	Chickadee Nonmotorized Trails Planning	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$31,000	\$3,500	\$34,500	Alternate

Nonmotorized Projects Grants Awarded

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Recreation and Conservation Funding Board Resolution 2015-14

Rank	Score	Project Number and Type ¹	Project Name	Grant Applicant	Grant Requested	Applicant Match	Total	Grant Awarded
33	58.58	14-1848P	Green Mountain Trail Planning	Washington Department of Natural Resources	\$100,000	\$67,000	\$167,000	Alternate
34	58.33	14-1813P	Olympic Region Reade Hill Planning	Washington Department of Natural Resources	\$63,619	\$28,600	\$92,219	Alternate
35	58.17	14-1979D	Pacific Northwest National Scenic Trail South Fork Nooksack Phase 1	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Mount Baker Ranger District	\$100,000	\$22,000	\$122,000	Alternate
36	58.00	14-2156P	Pacific Northwest Trail Bridge	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$33,000		\$33,000	Alternate
37	57.00	14-1912P	Morning Star Natural Resources Conservation Area Recreation Plan	Washington Department of Natural Resources	\$98,700	\$54,800	\$153,500	Alternate
38	56.33	14-1956P	Milk Creek Bridge Replacement and Trail Relocation	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Darrington Ranger District	\$40,000	\$14,000	\$54,000	Alternate
39	55.42	14-1821D	Reiter Foothills Nonmotorized Trail Phase 2	Washington Department of Natural Resources	\$99,308	\$66,243	\$165,551	Alternate
40	55.33	14-2129D	Rustlers Gulch County Park Nonmotorized Connect	Pend Oreille County	\$100,000	\$130,000	\$230,000	Alternate
41	55.17	14-1908P	Elbow Lake Trail Relocation and Bridge Replacement	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Mount Baker Ranger District	\$33,000	\$12,000	\$45,000	Alternate
42	53.67	14-2004M	Mount Saint Helens National Volcanic Monument Winter Recreation Operations and Maintenance	U.S. Forest Service, Gifford Pinchot National Forest, Mount Saint Helens National Volcanic Monument	\$49,685	\$53,573	\$103,258	Alternate
43	48.25	14-2016D	Irongate Trailhead Improvements	U.S. Forest Service, Okanogan-Wenatchee National Forest, Tonasket Ranger District	\$22,905	\$8,806	\$31,711	Alternate
44	47.17	14-2120P	Nonmotorized Recreation Plan for Bremerton Utility Land	Bremerton	\$100,000	\$44,000	\$144,000	Alternate
					\$3,310,738	\$2,450,333	\$5,761,071	\$1,695,771

¹Project Type: D=Development, M=Maintenance, and P=Planning project type.
P=Partial funding

Nonmotorized Projects Preliminary Ranking

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Rank	Score	Number*	Project Name	Grant Applicant	Grant Request	Applicant Match	Total Amount
1	72.67	14-1800M	Naches Wilderness Trails Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Naches Ranger District	\$98,100	\$110,530	\$208,630
2	72.33	14-2080M	Wilderness and Nonmotorized Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$99,000	\$101,000	\$200,000
3	71.08	14-1851M	Capitol Forest Nonmotorized Trail Maintenance	Washington Department of Natural Resources	\$97,500	\$97,550	\$195,050
4	70.67	14-1837M	Snoqualmie Corridor Trails Maintenance	Washington Department of Natural Resources	\$99,000	\$66,020	\$165,020
5	69.83	14-1865M	Cle Elum Nonmotorized Trails Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$89,678	\$133,620	\$223,298
6	69.67	14-1854D	Capitol Forest Nonmotorized Bridges	Washington Department of Natural Resources	\$98,372	\$42,500	\$140,872
7	69.42	14-1810M	Yacolt Burn Nonmotorized Trail Bridge	Washington Department of Natural Resources	\$84,292	\$21,750	\$106,042
8	69.25	14-1816M	Blanchard and Harry Osborne Trails Maintenance	Washington Department of Natural Resources	\$99,410	\$86,571	\$185,981
9	68.92	14-1986M	Methow Valley Ranger District Trail Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$89,500	\$72,252	\$161,752
10	68.25	14-1828M	Elbe Hills Nicholson Trails Maintenance	Washington Department of Natural Resources	\$100,000	\$103,000	\$203,000
11	68.08	14-1840D	Granite Creek Trailhead Development	Washington Department of Natural Resources	\$100,000	\$146,000	\$246,000
12	67.83	14-1952D	Antoine Peak Public Access Development	Spokane County	\$86,500	\$87,209	\$173,709
13	67.25	14-2069D	Ski Hill Freund Trail System Development	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$40,620	\$42,380	\$83,000
14	66.42	14-1945P	Mica Peak Nonmotorized Recreation Plan	Spokane County	\$48,000	\$35,000	\$83,000
15	66.33	14-2147D	Middle Fork Trail Flood Repairs	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Snoqualmie Ranger District	\$70,000	\$20,000	\$90,000

Nonmotorized Projects Preliminary Ranking

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Rank	Score	Number*	Project Name	Grant Applicant	Grant Request	Applicant Match	Total Amount
16	66.00	14-1807M	Southwest Washington Yacolt Nonmotorized Maintenance	Washington Department of Natural Resources	100,000	100,200	200,200
17	65.67	14-2070D	Number 2 Canyon Trail System Development Phase 1	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$96,000	\$107,721	\$203,721
18	65.25	14-1856D	Deep Creek Trailheads Reconstruction	U.S. Forest Service, Okanogan-Wenatchee National Forest, Naches Ranger District	\$36,500	\$37,400	\$73,900
19	64.75	14-1841P	Snoqualmie Corridor Facilities Design	Washington Department of Natural Resources	\$100,000	\$67,000	\$167,000
20	64.33	14-2017D	Alpine Baldy Multi-Use Trail Construction	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Skykomish Ranger District	\$96,147	\$42,920	\$139,067
21	64.08	14-1989M	Pomeroy Backcountry and Wilderness Trails Maintenance and Operations	U.S. Forest Service, Umatilla National Forest, Pomeroy Ranger District	\$75,000	\$75,000	\$150,000
22	64.00	14-1890D	Whitechuck Bench Relocation	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Darrington Ranger District	\$100,000	\$116,000	\$216,000
23	63.92	14-1839D	East Tiger Mtn Trail Connections Final Phase	Washington Department of Natural Resources	\$99,000	\$66,030	\$165,030
24	63.00	14-1984M	Methow Valley Fire Trail Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$82,150	\$37,205	\$119,355
25	62.92	14-1802P	Ice Caves Trail Boardwalk Replacement	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Darrington Ranger District	\$27,500	\$10,000	\$37,500
26	62.33	14-2158D	Olallie State Park Twin Falls Trail Realignment	Washington State Parks and Recreation Commission	\$88,800	\$20,000	\$108,800
27	62.17	14-1815M	Blanchard and Harry Osborne Facilities Maintenance	Washington Department of Natural Resources	\$97,805	\$68,698	\$166,503
28	61.75	14-2111P	North Summit Recreation Area	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$46,900	\$5,700	\$52,600
29	61.33	14-2148P	Wenas Wildlife Area Manastash Ridge Trails	Washington Department of Fish and Wildlife	\$60,000	\$15,500	\$75,500
30	60.50	14-1985M	Pasayten River Foot Log and Turnpikes	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$24,275	\$11,055	\$35,330

Nonmotorized Projects Preliminary Ranking

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Rank	Score	Number*	Project Name	Grant Applicant	Grant Request	Applicant Match	Total Amount
31	60.25	14-2105P	Methow Snowy Lakes Trail and Facilities Plan	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$9,472		\$9,472
32	59.83	14-2110P	Chickadee Nonmotorized Trails Planning	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$31,000	\$3,500	\$34,500
33	58.58	14-1848P	Green Mountain Trail Planning	Washington Department of Natural Resources	\$100,000	\$67,000	\$167,000
34	58.33	14-1813P	Olympic Region Reade Hill Planning	Washington Department of Natural Resources	\$63,619	\$28,600	\$92,219
35	58.17	14-1979D	Pacific Northwest National Scenic Trail South Fork Nooksack Phase 1	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Mount Baker Ranger District	\$100,000	\$22,000	\$122,000
36	58.00	14-2156P	Pacific Northwest Trail Bridge	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$33,000		\$33,000
37	57.00	14-1912P	Morning Star Natural Resources Conservation Area Recreation Plan	Washington Department of Natural Resources	\$98,700	\$54,800	\$153,500
38	56.33	14-1956P	Milk Creek Bridge Replacement and Trail Relocation	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Darrington Ranger District	\$40,000	\$14,000	\$54,000
39	55.42	14-1821D	Reiter Foothills Nonmotorized Trail Phase 2	Washington Department of Natural Resources	\$99,308	\$66,243	\$165,551
40	55.33	14-2129D	Rustlers Gulch County Park Nonmotorized Connect	Pend Oreille County	\$100,000	\$130,000	\$230,000
41	55.17	14-1908P	Elbow Lake Trail Relocation and Bridge Replacement	U.S. Forest Service, Mount Baker-Snoqualmie National Forest, Mount Baker Ranger District	\$33,000	\$12,000	\$45,000
42	53.67	14-2004M	Mount Saint Helens National Volcanic Monument Winter Recreation Operations and Maintenance	U.S. Forest Service, Gifford Pinchot National Forest, Mount Saint Helens National Volcanic Monument	\$49,685	\$53,573	\$103,258
43	48.25	14-2016D	Irongate Trailhead Improvements	U.S. Forest Service, Okanogan-Wenatchee National Forest, Tonasket Ranger District	\$22,905	\$8,806	\$31,711
44	47.17	14-2120P	Nonmotorized Recreation Plan for Bremerton Utility Land	Bremerton	\$100,000	\$44,000	\$144,000
					\$3,310,738	\$2,450,333	\$5,761,071

*D=Development, M=Maintenance, and P=Planning project types.

Nonmotorized Projects Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program
2015-2017

Rank	Question	1	2	3	4	5	6	7	8	9	10	11	12	13	14	Total
Project Name	Need	Need Fulfillment	Site Suitability	Project Design	Maintenance	Planning	Sustainability and Environmental Stewardship	Readiness to Proceed	Predominantly Natural	Project Support	Cost Benefit	Matching Shares	Population Proximity	GMA Preference		
1	Naches Wilderness Trails Maintenance and Operations	13.25	13.25			9.17		8.50	4.83	5.00	9.33	4.33	5.00	0.00	0.00	72.67
2	Wilderness and Nonmotorized Maintenance and Operations	12.25	13.50			8.50		8.67	4.83	5.00	9.33	4.25	5.00	1.00	0.00	72.33
3	Capitol Forest Nonmotorized Trail Maintenance	12.50	12.75			8.67		8.50	4.50	3.75	9.50	3.92	5.00	2.00	0.00	71.08
4	Snoqualmie Corridor Trails Maintenance	13.75	13.00			8.83		8.17	4.75	4.17	8.83	4.17	3.00	2.00	0.00	70.67
5	Cle Elum Nonmotorized Trails Maintenance	12.50	12.50			8.67		7.67	4.58	4.92	9.17	3.83	5.00	1.00	0.00	69.83
6	Capitol Forest Nonmotorized Bridges	13.25	13.50		8.33			8.67	4.17	3.75	8.83	4.17	3.00	2.00	0.00	69.67
7	Yacolt Burn Nonmotorized Trail Bridge	13.75	13.75			8.50		8.83	4.00	4.00	8.67	3.92	2.00	2.00	0.00	69.42
8	Blanchard and Harry Osborne Trails Maintenance	13.25	12.50			8.33		8.17	4.67	4.17	9.00	4.17	4.00	1.00	0.00	69.25

Nonmotorized Projects Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program
2015-2017

Rank	Question	1	2	3	4	5	6	7	8	9	10	11	12	13	14	Total
Project Name	Need	Need Fulfillment	Site Suitability	Project Design	Maintenance	Planning	Sustainability and Environmental Stewardship	Readiness to Proceed	Predominantly Natural	Project Support	Cost Benefit	Matching Shares	Population Proximity	GMA Preference		
9	Methow Valley Ranger District Trail Maintenance	13.25	13.00			8.67		8.17	4.33	4.75	8.50	4.25	4.00	0.00	0.00	68.92
10	Elbe Hills Nicholson Trails Maintenance	12.50	12.50			8.33		8.17	4.42	4.00	7.50	3.83	5.00	2.00	0.00	68.25
11	Granite Creek Trailhead Development	12.25	11.00		8.17			7.67	4.42	4.33	9.17	4.08	5.00	2.00	0.00	68.08
12	Antoine Peak Public Access Development	11.25	12.00		8.83			8.33	4.42	3.92	9.17	3.92	5.00	2.00	-1.00	67.83
13	Ski Hill Freund Trail System Development	11.25	12.00		8.33			7.83	4.50	4.25	9.00	4.08	5.00	1.00	0.00	67.25
14	Mica Peak Nonmotorized Recreation Plan	11.00	11.50				17.33		4.25	4.08	9.17	4.08	4.00	2.00	-1.00	66.42
15	Middle Fork Trail Flood Repairs	12.50	12.75		7.83			8.33	4.33	5.00	8.17	3.42	2.00	2.00	0.00	66.33
16	Southwest Washington Yacolt Nonmotorized Maintenance	11.75	11.50			7.83		8.00	4.42	3.83	8.50	3.17	5.00	2.00	0.00	66.00

Nonmotorized Projects Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Rank	Question	1	2	3	4	5	6	7	8	9	10	11	12	13	14	Total
Project Name	Need	Need Fulfillment	Site Suitability	Project Design	Maintenance	Planning	Sustainability and Environmental Stewardship	Readiness to Proceed	Predominantly Natural	Project Support	Cost Benefit	Matching Shares	Population Proximity	GMA Preference		
17	Number 2 Canyon Trail System Development Phase 1	11.25	12.25		8.17			7.67	4.08	4.25	8.67	3.33	5.00	1.00	0.00	65.67
18	Deep Creek Trailheads Reconstruction	13.25	10.50		6.50		1.33	7.67	4.58	4.50	8.33	3.58	5.00	0.00	0.00	65.25
19	Snoqualmie Corridor Facilities Design	11.00	11.25			16.00			4.00	3.75	9.17	3.58	4.00	2.00	0.00	64.75
20	Alpine Baldy Multi-Use Trail Construction	12.25	11.50		7.67			7.67	4.17	4.67	7.83	3.58	3.00	2.00	0.00	64.33
21	Pomeroy Backcountry and Wilderness Trails Maintenance and Operations	11.75	11.50			8.00		7.33	4.33	4.92	8.50	3.75	4.00	0.00	0.00	64.08
22	Whitechuck Bench Relocation	10.50	11.75		7.83			8.00	4.08	4.50	7.17	3.17	5.00	2.00	0.00	64.00
23	East Tiger Mountain Trail Connections Final Phase	10.25	11.00		9.00			7.67	3.67	3.58	9.17	3.58	4.00	2.00	0.00	63.92
24	Methow Valley Fire Trail Maintenance	11.75	12.00			8.17		8.17	4.17	4.75	7.50	3.50	3.00	0.00	0.00	63.00

Nonmotorized Projects Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program
2015-2017

Rank	Question	1	2	3	4	5	6	7	8	9	10	11	12	13	14	Total
Project Name	Need	Need Fulfillment	Site Suitability	Project Design	Maintenance	Planning	Sustainability and Environmental Stewardship	Readiness to Proceed	Predominantly Natural	Project Support	Cost Benefit	Matching Shares	Population Proximity	GMA Preference		
25	Ice Caves Trail Boardwalk Replacement	13.25	12.75			16.00		3.75	4.08	5.33	3.75	2.00	2.00	0.00		62.92
26	Olallie State Park Twin Falls Trail Realignment	13.25	11.75		7.33			7.67	4.50	4.00	8.00	3.83	1.00	1.00	0.00	62.33
27	Blanchard and Harry Osborne Facilities Maintenance	11.00	10.75			8.00		7.33	4.50	3.75	8.33	3.50	4.00	1.00	0.00	62.17
28	North Summit Recreation Area	11.75	12.50				17.00		4.17	4.25	7.67	3.42	1.00	0.00	0.00	61.75
29	Wenas Wildlife Area Manastash Ridge Trails	12.25	12.00				16.00		4.17	4.00	7.50	3.42	2.00	0.00	0.00	61.33
30	Pasayten River Foot Log and Turnpikes	10.75	10.75			7.50		7.67	4.00	4.92	8.17	3.75	3.00	0.00	0.00	60.50
31	Methow Snowy Lakes Trail and Facilities Plan	11.25	12.25			0.50	14.67	0.50	4.17	4.92	8.00	4.00	0.00	0.00	0.00	60.25
32	Chickadee Non-Motorized Trails Planning	11.25	11.75				17.00		4.17	4.17	7.17	3.33	1.00	0.00	0.00	59.83
33	Green Mountain Trail Planning	10.25	10.25				13.33		4.08	3.67	8.33	2.67	4.00	2.00	0.00	58.58

Nonmotorized Projects Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program
2015-2017

	Question	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
Rank	Project Name	Need	Need Fulfillment	Site Suitability	Project Design	Maintenance	Planning	Sustainability and Environmental Stewardship	Readiness to Proceed	Predominantly Natural	Project Support	Cost Benefit	Matching Shares	Population Proximity	GMA Preference	Total
34	Olympic Region Reade Hill Planning	11.00	9.75				15.00		4.08	3.75	8.17	3.58	3.00	0.00	0.00	58.33
35	Pacific Northwest National Scenic Trail South Fork Nooksack Phase 1	10.75	11.75		6.83			7.50	4.08	4.50	7.33	3.42	1.00	1.00	0.00	58.17
36	Pacific Northwest Trail Bridge	13.00	11.25				15.33		4.08	4.83	6.33	3.17	0.00	0.00	0.00	58.00
37	Morning Star Natural Resources Conservation Area Recreation Plan	10.75	10.25				13.00		3.42	4.58	7.00	3.00	3.00	2.00	0.00	57.00
38	Milk Creek Bridge Replacement and Trail Relocation	11.00	11.00				13.67		4.25	4.67	5.33	3.42	2.00	1.00	0.00	56.33
39	Reiter Foothills Nonmotorized Trail Phase 2	10.75	9.00		5.83			6.83	3.67	3.83	6.50	3.00	4.00	2.00	0.00	55.42
40	Rustlers Gulch County Park Nonmotorized Connect	8.50	10.25		6.50			7.00	3.33	4.08	6.83	2.83	5.00	1.00	0.00	55.33
41	Elbow Lake Trail Relocation and Bridge Replacement	11.00	10.50				13.00		3.42	4.42	6.67	3.17	2.00	1.00	0.00	55.17

Nonmotorized Projects Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program
2015-2017

Rank	Project Name	1	2	3	4	5	6	7	8	9	10	11	12	13	14	Total
		Need	Need Fulfillment	Site Suitability	Project Design	Maintenance	Planning	Sustainability and Environmental Stewardship	Readiness to Proceed	Predominantly Natural	Project Support	Cost Benefit	Matching Shares	Population Proximity	GMA Preference	
42	Mount Saint Helens National Volcanic Monument Winter Recreation Operations and Maintenance	9.00	9.75			6.33		6.33	3.67	4.67	5.83	3.08	5.00	0.00	0.00	53.67
43	Irongate Trailhead Improvements	10.50	9.00		5.17			6.00	3.42	4.17	4.67	3.33	2.00	0.00	0.00	48.25
44	Nonmotorized Recreation Plan for Bremerton Utility Land	8.75	8.25				10.67		3.17	3.17	5.50	2.67	3.00	2.00	0.00	47.17

Evaluators score Questions 1-11; RCO staff scores Questions 12-14.

NOVA Nonmotorized Project Summaries (In Rank Order)

U.S. Forest Service, Okanogan-Wenatchee National Forest Maintaining Naches Area Wilderness Trails

Grant Requested: \$98,100

The Naches Ranger District will use this grant to pay for a leader and four-person crew to maintain about 380 miles of backcountry trail and trailheads each year for two years. The trails are in Yakima County and next to Norse Peak, William O. Douglas, and Goat Rocks Wildernesses. The district receives 30,000 visits a year, mostly from hikers and stock users. The crew will clear 304 miles of trail. On another 57 miles, the crew will cut overgrown brush and fix drainage structures, signs, and trail surfaces. At trailheads, the crew will update bulletin boards, provide education, and monitor public use. The grant also funds volunteer training and coordination for the 1,600 hours of donated labor. The Forest Service will contribute \$110,530 in equipment, staff labor, materials, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1800)

U.S. Forest Service, Okanogan-Wenatchee National Forest Improving Non-Motorized Wilderness Trails

Grant Requested: \$99,000

The Wenatchee River Ranger District will use this grant to pay for crews to maintain 410 miles of wilderness and adjacent non-motorized trails in Chelan County. The crews will clear the trails of fallen trees, trim overgrown brush, repair drainage structures and small bridges, and rebuild trail surfaces. Crews will rehabilitate about 15 miles of trail. The crews will focus on trails where erosion or overgrown trees and bushes threaten trail stability. Work will occur in the Alpine Lakes, Henry M. Jackson, and Glacier Peak Wilderness areas, and in the Nason Ridge backcountry area near Stevens Pass. The Forest Service will contribute \$101,000 in a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2080)

Washington Department of Natural Resources Maintaining Capitol State Forest Trails

Grant Requested: \$97,500

The Department of Natural Resources will use this grant to pay for a leader and seasonal crew to maintain 58 miles of non-motorized, mostly shared-use trails in Capitol State Forest, near Olympia. The crew will cut overgrown brush, repair drainage structures, lay crushed rock on sections of trail to harden the surfaces, inspect and maintain bridges and signs, and reroute small sections of trail. In the past several years, non-motorized use has increased in the forest, particularly trail running and equestrian use. This project has strong support from a recreation user group community, which donates equipment and labor. The department will contribute \$97,550 in staff labor, equipment, and donations of equipment and labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1851)

NOVA Nonmotorized Project Summaries (In Rank Order)

Washington Department of Natural Resources Maintaining Trails in the Snoqualmie Corridor

Grant Requested: \$99,000

The Department of Natural Resources will use this grant to pay for one leader, one worker, and a seasonal crew to maintain 100 miles of non-motorized trails, 6 trailheads, and several day-use areas in the Snoqualmie corridor, in eastern King County. The crew will remove fallen trees, repair trail surfaces and rock armoring, maintain and repair trail bridges, trim overgrown brush, fix drainage structures, remove garbage, and repair restrooms, day-use areas, and signs. The grant also will be used to buy trail maintenance equipment including a chainsaw and power wheelbarrow. The department will contribute \$66,020 in staff labor, materials, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1837)

U.S. Forest Service, Okanogan-Wenatchee National Forest Maintaining Non-Motorized Trails near Cle Elum

Grant Requested: \$89,678

The Cle Elum Ranger District will use this grant to pay for a four- to six-person crew to maintain 326 miles of non-motorized trails for hikers, stock users, and mountain bikers, in Kittitas County. These trails are extremely popular with Puget Sound residents because they are nearby, with easy access from Interstate 90. Trail users experience natural settings in roadless areas in the Alpine Lakes Wilderness with waterfalls, creeks and rivers, rugged peaks, alpine meadows, and forests. The crew will cut logs and overgrown brush; repair and maintain trail and drainage structures; restore trail surfaces; and make, install, and maintain trail signs. The grant also pays for administration, coordination, and support for volunteer groups. The Forest Service will contribute \$133,620 in donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1865)

Washington Department of Natural Resources Installing Four Trail Bridges in Capitol State Forest

Grant Requested: \$98,372

The Department of Natural Resources will use this grant to pay for the design, permits, purchase, and installation of four bridges on non-motorized trails in Capitol State Forest, near Olympia. The department will replace one rotting wood bridge and install 3 bridges in place of culverts blocking fish passage. The bridges will improve the recreation experience and protect the environment. The department will contribute \$42,500 in staff labor and donations of equipment and labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1854)

NOVA Nonmotorized Project Summaries (In Rank Order)

Washington Department of Natural Resources Building a Trail Bridge in Yacolt Burn State Forest

Grant Requested: \$84,292

The Department of Natural Resources will use this grant to build a trail bridge for non-motorized uses in the west side of the Yacolt Burn State Forest, about 10 miles northeast of Vancouver. The bridge will replace a failed bridge and reopen a popular part of a trail that was rerouted. The department will contribute \$21,750 in staff labor, equipment, materials, and donations of equipment, labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1810)

Washington Department of Natural Resources Maintaining Trails in Blanchard and Harry Osborne Forests

Grant Requested: \$99,410

The Department of Natural Resources will use this grant to pay for a leader and seasonal crews to maintain nearly 60 miles of non-motorized trails in the Blanchard Forest Block and the Harry Osborne State Forest, both in Skagit County. The crews will re-contour trails, harden and lay new trail surfaces, maintain drainage structures, inspect and maintain bridges, and clear branches and trim overgrown brush. The department will contribute \$86,571 in staff labor, equipment, materials, and donations of equipment, labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1816)

U.S. Forest Service, Okanogan-Wenatchee National Forest Removing Fallen Trees to Reopen Trails

Grant Requested: \$89,500

The Methow Ranger District will use this grant to remove trees that have fallen on trails, restoring access to about 325 miles of trail. Volunteers and Forest Service trail crews will work for two years on trails in and around the Pasayten and Lake Chelan-Sawtooth Wilderness areas and the North Cascades National Scenic Highway corridor, in Okanogan County. These trails provide many times of opportunities for hikers, backpackers, equestrians, and mountain bikers, from scenic overlooks, to moderate and difficult trails leading to high mountain passes and alpine lakes. This grant will ensure access to some of the most remote wilderness and scenic destinations in Washington State. The Forest Service will contribute \$72,252 in staff labor, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1986)

Washington Department of Natural Resources Maintaining Nicholson Horse Trails in Elbe Hills State Forest

Grant Requested: \$100,000

The Department of Natural Resources will use this grant to pay for a leader and a seasonal crew to maintain 40 miles of non-motorized trails, 3 trailheads, and 1 campground in Elbe Hills State Forest, between Elbe and Ashford in Pierce County. The crew will cut overgrown brush, repair drainage structures, lay crushed rock on sections of trail to harden the surfaces, re-route small

NOVA Nonmotorized Project Summaries (In Rank Order)

sections of trail, remove garbage, and repair restrooms, campsites, fencing, and high-line poles in the Nicholson Horse Trails, trailheads, and campground. Crews also will inspect and repair old trail structures. The department will contribute \$103,000 in staff labor, equipment, and donations of equipment and labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1828)

Washington Department of Natural Resources Developing a Trailhead for Granite Creek Trails

Grant Requested: \$100,000

The Department of Natural Resources will use this grant to develop a trailhead and build a restroom for non-motorized trail users in the Middle Fork Snoqualmie Natural Resources Conservation Area, in eastern King County. The trailhead will provide access to the Granite Creek Trail System on department-managed lands and the Alpine Lakes Wilderness. The department will contribute \$146,000 in a state appropriation, staff labor, and a local grant. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1840)

Spokane County Building an Antoine Peak Trailhead

Grant Requested: \$86,500

The Spokane County Parks, Recreation and Golf Department will use this grant to develop a trailhead and complete several trail connections in the Antoine Peak Conservation Area, a 1,075-acre natural gem in Spokane. The new Brevier Road Trailhead, on the west side of the peak, will have parking for 16 vehicles, hitching posts, and a hand pump for water. In collaboration with the Washington Department of Fish and Wildlife and project partners, this project will provide several new trail connections and facilitates closure of unofficial trails that bisect wildlife habitat and offer little recreation value. This project makes Antoine Peak a regional attraction for non-motorized recreation while protecting critical urban wildlife habitat. Spokane County will contribute \$87,209 in Conservation Futures,¹ staff labor, and donations of cash, labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1952)

U.S. Forest Service, Okanogan-Wenatchee National Forest Building Biking, Hiking Trails in Central Washington

Grant Requested: \$40,620

The Wenatchee River Ranger District will use this grant to build 2.7 miles of non-motorized, multi-use trail, near Leavenworth. The ranger district also will add a trailhead restroom and new signs. This grant ties together work from previous projects to meet the ever-growing demand for additional mountain bike and hiking trails in central Washington. The Forest Service will

¹Conservation futures are a portion of property taxes used by local governments to buy land or development rights to protect natural areas, forests, wetlands, and farms.

NOVA Nonmotorized Project Summaries (In Rank Order)

contribute \$42,380 in staff labor and donations of equipment, labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2069)

Spokane County

Grant Requested: \$48,000

Preparing a Trail Plan for Mica Peak

The Spokane County Parks, Recreation and Golf Department will use this grant to develop a trail plan for non-motorized recreation in the Mica Peak Conservation Area. The 1,500-acre, wilderness-like conservation area provides all-year, multiple-use recreation opportunities within a 30-minute drive of 600,000 people. County staff will work with Washington Department of Natural Resources and user groups to develop the plan, including establishing recreation management policies, locating and designing trail signs, creating design plans, and getting permits to create a shovel-ready project. Mica Peak, standing at 5,200 feet, offers scenic views, wilderness-like solitude, closeness to parkland, and will become a year-round destination for horseback riders, hikers, mountain bikers, cross-country skiers, snowshoers, and others. Spokane County will contribute \$35,000 in Conservation Futures² and donations of cash and of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1945)

U.S. Forest Service, Mount Baker-Snoqualmie National Forest

Repairing Flood Damage on the Middle Fork Trail

Grant Requested: \$70,000

The Snoqualmie Ranger District will use this grant to repair the Middle Fork Trail 1003, portions of which have been washed away by repeated floods during the past 6 years. Open to hikers, equestrians, and bicyclists, the trail follows Middle Fork Snoqualmie River for almost 15 miles, from its confluence with Taylor River near Middle Fork Campground to Dutch Miller Gap Trail 1030. The flooding has made the trail impassible for stock and unsafe for hikers and bicyclists. The ranger district will move nearly 1 mile of the trail away from riverbanks to bypass the flood-prone area, replace some drainage structure, and repair fords along 6 miles of the trail. If the trail isn't moved, it will continue to disappear into the river. More than 20 new recreation enhancement projects in the Middle Fork Valley are planned in anticipation of increased recreation use resulting from paving of the Middle Fork Road and trailhead. The Forest Service will contribute \$20,000 in staff labor and donations of labor and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2147)

Washington Department of Natural Resources

Grant Requested: \$100,000

Maintaining Non-Motorized Trails in Yacolt Burn State Forest

The Department of Natural Resources will use this grant to pay for a leader and crew to maintain trails and trailheads for non-motorized use in Yacolt Burn State Forest and the Siouxon block, in

²Conservation futures are a portion of property taxes used by local governments to buy land or development rights to protect natural areas, forests, wetlands, and farms.

NOVA Nonmotorized Project Summaries (In Rank Order)

southwest Washington. The crew will cut overgrown brush, repair drainage structures, lay crushed rock on sections of trail to harden the surfaces, inspect and maintain bridges and signs, re-route small sections of trail, remove garbage, and repair restrooms, signs, and other structures. The department will contribute \$100,200 in staff labor, equipment, and donations of equipment, labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1807)

U.S. Forest Service, Okanogan-Wenatchee National Forest Developing a New Trail System

Grant Requested: \$96,000

The Wenatchee River Ranger District will use this grant to develop a trail system for non-motorized use about 2 miles west of Wenatchee, in the Okanogan-Wenatchee National Forest, in Chelan County. The ranger district will build a trailhead and about 18 miles of new and renovated trail, and will install a kiosk, gates, and signs. This is the first of a multi-phase project that once completed will have 30 miles of trail for non-motorized uses, two trailheads, restrooms, and a mountain bike skills area. The Forest Service will contribute \$107,721 in staff labor and donations of equipment, labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2070)

U.S. Forest Service, Okanogan-Wenatchee National Forest Replacing Parking for the Deep Creek Horse Camp

Grant Requested: \$36,500

The Naches Ranger District will use this grant to build a 5-space parking lot and install an outhouse at Deep Creek Trailhead 980, replacing the Deep Creek Horse Camp parking, which was closed after a flood. The new parking area will connect to the old horse camp and system trails. Facilities will be accessible to people with disabilities and the parking area may be used for camping. The new area will have five picnic tables, fire rings, hitching rails, a stock unloading and assist ramp, a bulletin board and directional signs. Used primarily by equestrians and hikers, the Deep Creek road and trailheads offer access into the heart of the William O. Douglas Wilderness (including Tumac Plateau, Twin Sisters Lakes, and Blankenship Meadows) and provide a link to the Pacific Crest Trail. An estimated 2,117 people visited the Deep Creek Horse Camp and 4,645 people visited the trailhead before the road was closed. The Forest Service will contribute \$37,400 in staff labor, materials, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1856)

Washington Department of Natural Resources Designing Trailheads and Viewpoints in the Snoqualmie Corridor

Grant Requested: \$100,000

The Department of Natural Resources will use this grant to design new trailheads and a viewpoint shelter for non-motorized uses in the Snoqualmie corridor, in eastern King County. The department will design and prepare construction documents for two new trailheads—one in

NOVA Nonmotorized Project Summaries (In Rank Order)

the Mount Teneriffe area and one in Raging River State Forest—and design of a viewpoint shelter at east Tiger Summit in Tiger Mountain State Forest. The department also will complete environmental surveys, archeological assessments, route surveys to plan a connecting trail for non-motorized uses at the Teneriffe Trailhead, and a site analysis to explore opportunities for expanding the Tiger Summit Trailhead. The department will contribute \$67,000 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1841)

U.S. Forest Service, Mount Baker-Snoqualmie National Forest Building Mountain Bike Trail on Alpine Baldy Mountain Grant Requested: \$96,147

The Cle Elum Ranger District will use this grant to build an 8-mile, subalpine trail for mountain bikers and hikers along the east ridge and picturesque south slope of Alpine Baldy Mountain, near the town of Skykomish. The new trail will help relieve pressure on other hiking trails in the area and will be the first trail open for mountain biking near U.S. Highway 2 between Everett and Lake Wenatchee. Mountain bikers, an estimated 280,000 from the Seattle area alone, have few riding opportunities in the Mount Baker-Snoqualmie National Forest; no trails longer than 3 miles exist between the Interstate 90 corridor and the Canadian border. Riders must drive to eastern Washington, often more than 100 miles each way, to experience a natural, single-track trail along ridges and open meadows. The Forest Service will contribute \$42,920 in a federal appropriation, equipment, a private grant, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2017)

U.S. Forest Service, Umatilla National Forest Grant Requested: \$75,000 Maintaining Trails in the Pomeroy Backcountry

The Pomeroy Ranger District will use this grant to maintain wilderness trails for non-motorized uses in the Umatilla National Forest. Crews will remove fallen trees, trim overgrown brush, fix trail surfaces, maintain drainage structures, and inspect trail bridges. Maintenance costs on these trails are high because of their steep rugged slopes, winter storm damage, fast growing brush, and high visitor use. Damage caused by the Columbia Fire still is occurring on 20 miles of trails, where trees fall more often and trail surfaces need more repair. The Forest Service is working in conjunction with the Back Country Horseman of Washington. The Forest Service will contribute \$75,000 in cash, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1989)

U.S. Forest Service, Mount Baker-Snoqualmie National Forest Repairing Flood Damage to Whitechuck Bench Trail Grant Requested: \$100,000

The Darrington Ranger District will use this grant to rebuild the Whitechuck Bench Trail, which had large sections of its surface washed away by devastating floods in 2003 and 2006. The

NOVA Nonmotorized Project Summaries (In Rank Order)

Forest Service will move about 70 percent of the 6.5-mile stock trail above the river by rebuilding 2.5 miles of trail from the eastern trailhead and having volunteers rebuild an additional 2 miles of trail from the western trailhead. The Whitechuck Bench Trail offers a unique opportunity for low elevation, multi-season recreation for hikers, stock users, and backpackers. The trail runs along the Whitechuck River, through spectacular stands of cedar and Douglas fir, and has views of Sloan Peak, Whitechuck, and Pugh. The ranger district and the town are working together to increase recreation as a way to diversify the town's economy, which has suffered from decreases in logging, recent floods, and a massive mudslide in 2014. The Forest Service will contribute \$116,000 in a federal appropriation, staff labor, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1890)

Washington Department of Natural Resources Connecting Trails in Tiger Mountain State Forest

Grant Requested: \$99,000

The Department of Natural Resources will use this grant to build 3 miles of trail for non-motorized use in the eastern portion of Tiger Mountain State Forest, in east King County. The department will be connect trails in the existing trail system, add trails, and build alternatives to recreating on forest roads. The department will contribute \$66,030 in donation of labor, staff labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#) (14-1839)

U.S. Forest Service, Okanogan-Wenatchee National Forest Improving Wildfire-Damaged Methow Valley Trails

Grant Requested: \$82,150

The Methow Ranger District will use this grant to maintain 75 miles of wildfire-damaged trail in and near the Pasayten and Lake Chelan Wilderness areas and east of Winthrop. By burning the trees and bushes, the fire increased erosion and the number of dead trees. The fires also burned the tree canopy. Without shade from tall trees, brush near trails has grown rapidly. Work will include removing fallen trees from the trail and trimming overgrown brush. Many of the trails lead to popular lakes and provide loops that can be hiked in a day. Other trails at lower elevations provide early spring and late fall access when the backcountry is covered in snow. The trails are used by hikers, equestrians, and mountain bikers. The Forest Service will contribute \$37,205 in equipment and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1984)

U.S. Forest Service, Mount Baker-Snoqualmie National Forest

Planning Ice Caves Loop Trail Boardwalk Replacement

Grant Requested: \$27,500

The Darrington Ranger District will use this grant to develop plans and get permits for a project to replace an aging boardwalk on the Ice Caves Loop Trail, along the South Fork Stillaguamish River. The substructure of the boardwalk is treated lumber, a large percentage of which is

NOVA Nonmotorized Project Summaries (In Rank Order)

nearing 40 years old. The Forest Service plans to replace the entire boardwalk and bridge with materials and designs that are more environmentally sound and offer a longer life span. Planning will include an environmental analysis, biological evaluations, cultural resource reports, bridge and boardwalk survey and design, and developing a reconstruction contract. About 40,000 hikers visit the Ice Caves throughout the year. The Ice Caves Loop Trail is a primary destination on the Mountain Loop Highway and a National Recreation Trail. The trail system includes 1.5 mile of a paved, accessible loop and an easy, 1.25-mile trail to the Ice Caves viewing area. The trail is surrounded by forests, wetlands, active beaver ponds, and outstanding views of the Cascade Mountains. The Forest Service will contribute \$10,000 in a federal appropriation. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1802)

Washington State Parks and Recreation Commission Grant Requested: \$88,800 **Moving a Section of Twin Falls Trail in Olallie State Park**

The State Parks and Recreation Commission will use this grant to move a small portion of the Twin Falls Trail in Olallie State Park to avoid a landslide that made the trail unsafe. A sharp bend in the South Fork Snoqualmie River below the trail eroded the bank and caused the landslide that removed about 3 feet of the 5-foot trail width for a distance of 50 feet. State Parks will move that portion of the trail up and around the slide area and down to meet the existing trail. The trail reroute requires wood retaining walls for about one-third of the distance, wood stairs, and two switchbacks. The Twin Falls Trail runs 2 miles from the Twin Falls trailhead, meanders along the Snoqualmie River, then travels uphill to two incredible waterfall viewpoints, and then connects to the John Wayne Pioneer Trail in Iron Horse State Park. The scenery and proximity to the state's biggest population center make it popular year-round. Before the washout, the trail was used by more than 200,000 people a year, and its trailhead is often full, even weekdays. Washington State Parks will contribute \$20,000 in donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2158)

Washington Department of Natural Resources Grant Requested: \$97,805 **Maintaining Blanchard and Harry Osborne Forest Areas**

The Department of Natural Resources will use this grant to pay for a leader and seasonal crews to maintain the Samish Overlook day-use area, three large trailheads, and two backcountry campgrounds in the Blanchard Forest block and the Harry Osborne State Forest, both in Skagit County. The crews will remove garbage and repair of campsites, restrooms, and signs. The department will contribute \$68,698 in staff labor, equipment, materials, and donations of equipment, labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1815)

NOVA Nonmotorized Project Summaries (In Rank Order)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Designing New Campground at North Summit

Grant Requested: \$46,900

The Methow Valley Ranger District will use this grant to design and complete the environmental analysis for a new campground and trails for non-motorized, summer use in the North Summit Recreation Area of Loup Loup Pass, about 15 miles west of Twisp. The area would be used by mountain bikers, equestrians, hikers, and trail runners. The Forest Service will work with the Evergreen Mountain Bike Alliance and the Back Country Horsemen to design the area. Mountain biking is becoming increasingly popular in the Methow Valley; however there are limited opportunities in national forests because few trails are designed for mountain bikes. Additionally, horseback riding is very popular, but there is only one campground in the Methow Valley Ranger District where horses are allowed. The Forest Service will contribute \$5,700 in a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2111)

Washington Department of Fish and Wildlife

Assessing User-built Trails at Manastash Ridge

Grant Requested: \$60,000

The Department of Fish and Wildlife will use this grant to develop a plan for trails for non-motorized use on Manastash Ridge, 3.7 miles southwest of Ellensburg. Currently, people are using trails built by users, and not approved by the department, or the Department of Natural Resources, both of which own the land the trails are on. Five hiking trails, spanning 7 miles, and six mountain bike trails, spanning 5 miles, begin in Kittitas Valley and climb to the top of Manastash Ridge. Heavily used year-around by locals, they have been featured in trail books and draw hikers from all around. The trails are steep and have erosion issues. The agencies will work with a community group to develop a plan identifying whether to maintain, improve, relocate, or abandon each trail, and how that will be accomplished. Potential new locations will be evaluated, signs and trailheads will be designed, and area habitat and wildlife protection and restoration will be addressed. The area has shrub-steppe habitat used by sagebrush lizards, sage sparrows, sage thrashers, Townsend's ground squirrels, golden eagles, mule deer, and Lewis' woodpeckers. The department will contribute \$15,500 in donations of cash and labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2148)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Building a Log Bridge across the Pasayten River

Grant Requested: \$24,275

The Methow Ranger District will use this grant to build a 35-foot-long, log bridge across the Middle Fork Pasayten River and rebuild drainage structures, both on the Robinson Creek Trail, in Okanogan County. The trail is used by hikers and equestrians. The new bridge will extend seasonal access for hikers and provide better access for trail crews working on the trail early in the season. The project site is within 4 miles of six trail junctions that lead to multiple loop trails

NOVA Nonmotorized Project Summaries (In Rank Order)

and provide access to more than a dozen lakes, mountain vistas, and the Pacific Crest and Pacific Northwest National Scenic Trails. This project improves and extends access to users visiting the Pasayten Wilderness. The Forest Service will use trees from the area, hardware packed in on mules, and Washington Trails Association volunteers. The Forest Service will contribute \$11,055 in staff labor, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1985)

U.S. Forest Service, Okanogan-Wenatchee National Forest Developing a Trail and Facilities Plan for Snowy Lakes Grant Requested: \$9,472

The Methow Ranger District will use this grant to do an environmental analysis and develop a plan for trails, amenities, and land restoration for the Snowy Lakes area. Snowy Lakes is a popular destination on the Pacific Crest Trail in the North Cascades Scenic Highway Corridor. Its popularity has led to some damage. The only trail leading from the Pacific Crest Trail to the lakes was created by hikers; it was not designed and it is poorly located. Erosion and washouts are a constant problem. Plants in the campsites near the lakes and in the basin below have been worn away, exposing bare ground and detracting from the visitor experience. Proper sanitation is difficult to maintain because of the large number of people concentrated around the campsites, lack of a toilet, and the alpine conditions. The Forest Service plans to design a new trail to Snowy Lakes to reduce erosion and increase the visitor experience, and new campsites and a toilet to protect the environment and benefit recreationists. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2105)

U.S. Forest Service, Okanogan-Wenatchee National Forest Improving Chickadee Trails for Non-motorized Use Grant Requested: \$31,000

The Methow Valley Ranger District will use this grant to design and complete the environmental analysis on a network of trails for non-motorized uses in the Chickadee area, about 15 miles southwest of Winthrop. The trails were developed for cross-country skiing and snowshoeing, but aren't optimal for summer recreation. The ranger district's goal is to improve and expand the trails to accommodate a wide variety of year-round activities. Some segments will need to be moved to protect the environment, improve the user experience, and enhance the network's economic and environmental sustainability. The ranger district also plans to design one new trail, about 13 miles long, that will provide a signature trail experience. The trails are used by mountain bikers, hikers, trail runners, equestrians, snowshoers, and cross-country skiers. The Forest Service will work with the Methow Chapter of the Evergreen Mountain Bike Alliance to design the project. Mountain biking is becoming increasingly popular in the Methow Valley; however there are limited opportunities in national forests because few trails are designed for mountain bikes. The Forest Service will contribute \$3,500 in a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2110)

NOVA Nonmotorized Project Summaries (In Rank Order)

Washington Department of Natural Resources **Grant Requested: \$100,000** **Planning Trails for Non-Motorized Use in Green Mountain State Forest**

The Department of Natural Resources will use this grant to plan trails for non-motorized uses and develop construction-ready plans for a trailhead renovation in Green Mountain State Forest, on the Kitsap Peninsula. The planning work will enable the department to build trails in the eastern portion of the forest, create a separate trail for non-motorized uses at an existing trailhead, and develop a new mountain biking area. The new trails and trailhead renovation will reduce user conflict and increase overall trail miles for non-motorized uses. The department will complete environmental and cultural assessments, obtain permits, evaluate existing trails for needed improvements, and design new trails. The department will contribute \$67,000 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1848)

Washington Department of Natural Resources **Grant Requested: \$63,619** **Planning a New Trailhead and Trails in the Reade Hill Area**

The Department of Natural Resources will use this grant to plan a new trailhead and 7 miles of trail for non-motorized uses in the Reade Hill area, near Forks on the Olympic Peninsula. The department will complete a cultural resources survey and environmental assessments, design the trails, obtain permits, and prepare construction documents. With this planning project, the department will be ready to develop recreation alternatives to forest roads and opportunities for hiking, biking, horseback riding, bird watching, and other activities. The department will contribute \$28,600 in staff labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1813)

U.S. Forest Service, Mount Baker-Snoqualmie National Forest **Moving the South Fork Nooksack Trail** **Grant Requested: \$100,000**

The Mount Baker Ranger District will use this grant to move 1.2 miles of the South Fork Nooksack Trail above its current flood-prone location. The trail, which is on the southwest side of Mount Baker, in Whatcom County, is heavily damaged with extremely wet ground conditions, impassible to horses and mules, and is difficult for users to navigate. The new location is protected from floods and will require less maintenance. Moving the trail also will mean less sediment will erode into the river, which is used by endangered bull trout. The trail is part of the 1,200-mile Pacific Northwest National Scenic Trail and provides access to several popular destinations and links to other trail systems. More than 7,000 hikers, backpackers, climbers, and horseback riders use this area. The Forest Service will use an agency trail crew and volunteer and youth organizations including Washington Trails Association, Pacific Northwest Trail Association, Northwest Youth Corps, and the Back Country Horsemen of Washington to complete the work. The Forest Service will contribute \$22,000 in a federal appropriation and donations of labor and

NOVA Nonmotorized Project Summaries (In Rank Order)

materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1979)

U.S. Forest Service, Okanogan-Wenatchee National Forest Replacing a Horse Bridge on the Pacific Northwest Trail Grant Requested: \$33,000

The Methow Valley Ranger District will use this grant to design and complete an environmental analysis to replace a closed bridge on the Pacific Northwest Trail, which crosses the Pasayten Wilderness. The bridge crosses an unnamed creek near Martina Creek, in Okanogan County, and provided access across a very deep gorge. The bridge stringers failed last winter, and the bridge was closed. This created a serious break in the trail because there is no obvious crossing spot nearby. Because the bridge is in wilderness, additional analysis is required to approve use of glulam beams, a helicopter, and other equipment required for bridge construction. The trail is used mostly by horseback riders. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2156)

Washington Department of Natural Resources Grant Requested: \$98,700 Writing a Recreation Plan for Morning Star Natural Resources Conservation Area

The Department of Natural Resources will use this grant to create a recreation plan for 33,600 acres in the Morning Star Natural Resources Conservation Area, in Snohomish County. The plan will guide development and maintenance of hiking trails and campgrounds in the Ashland Lakes, Bald Mountain, and Upper Sultan Basin areas. It also will allow the department to address trails and campgrounds that do not meet current agency standards, are underused, and are damaging sensitive natural resources. The department will collect facility inventory data, complete a landscape feasibility assessment, and engage stakeholders. The department will contribute \$54,800 in staff labor, equipment, and donations of labor. For more project information and photographs of this project, visit [RCO's online Project Search](#). (14-1912)

U.S. Forest Service, Mount Baker-Snoqualmie National Forest Planning the Replacement of a Milk Creek Trail Bridge Grant Requested: \$40,000

The Darrington Ranger District will use this grant to complete environmental studies, cultural resources reports, surveys and designs; get permits; and write a contract for rebuilding a bridge and 1-mile section of Milk Creek Trail, in Snohomish County. The Milk Creek Trail was a popular trail to the high country surrounding Glacier Peak, and a major connector trail to the Pacific Crest National Scenic Trail, Fire Creek Pass, Lime Ridge, Sitkum Creek, and Kennedy Hot Springs. In 2003, a winter storm washed out the bridge over the Suiattle River. A 30-mile, multi-day backpacking and equestrian loop (Dolly Vista Loop) began and ended at the bridge site. Today, lack of a safe river crossing at this point makes this loop trail unsafe for even the most experienced recreationists. Several repair projects during the past 8 years have replaced or

NOVA Nonmotorized Project Summaries (In Rank Order)

repaired all of the other bridges on this loop. The Forest Service plans to relocate the bridge outside of the wilderness area and relocate 1 mile of the Milk Creek Trail. The Forest Service will contribute \$14,000 in a federal appropriation. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1956)

Washington Department of Natural Resources **Grant Requested: \$99,308** **Developing Trails for Non-motorized Use in Reiter Foothills Forest**

The Department of Natural Resources will use this grant to develop trails for non-motorized uses in Reiter Foothills Forest, in eastern Snohomish County near Gold Bar. The department will create new connections between new bridges and existing trails, provide additional trail opportunities for non-motorized uses, and connect to trail systems on adjacent lands. The department will contribute \$66,243 in staff labor, equipment, materials, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1821)

Pend Oreille County **Grant Requested: \$100,000** **Building Trails and Trailheads to Connect Parks and a Wildlife Area**

Pend Oreille County will use this grant to build about 2 miles of multi-use trail and two trailheads to connect two county parks and a state wildlife area, about 30 minutes from Spokane in southwestern Pend Oreille County. Each trailhead will be equipped with a bathroom, equestrian facilities, and signs. A group camp will be built at Pend Oreille County Park to serve this new trail system. This project is a collaboration between Pend Oreille County and the Washington Department of Fish and Wildlife, which owns the 2,800-acre West Branch Little Spokane River Wildlife Area. The wildlife area is used for hunting, fishing, hiking, horseback riding, mountain biking, and other low impact recreation activities. This project has strong support from two Back Country Horseman of Washington chapters, the Department of Fish and Wildlife, the Lands Council, the Kalispel Tribe of Indians, and the local community. Pend Oreille County will contribute \$130,000. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2129)

U.S. Forest Service, Mount Baker-Snoqualmie National Forest **Planning to Rebuild an Elbow Lake Trail Bridge** **Grant Requested: \$33,000**

The Mount Baker Ranger District will use this grant to complete environmental studies, cultural resources reports, and trail surveys and designs, and get permits for a new bridge and relocation of 1-mile of the Elbow Lake Trail, on the southwest side of Mount Baker. This trail is used by hikers and equestrians to get to Mount Baker Wilderness and Mount Baker National Recreation Area destinations, including Elbow Lake, Mazama Park, Park Butte, and Schriebers Meadows. The bridge and trail also are a major link to the Pacific Northwest National Scenic Trail. In 2003, a bridge for horses and mules over the Middle Fork Nooksack River washed out. The river crossing

NOVA Nonmotorized Project Summaries (In Rank Order)

has been unsafe and unfordable for the average hiker or equestrian user for the past 11 years. The Forest Service has found a better, more stable location for the new bridge that will allow the existing trailhead to be used. The Forest Service is planning to relocate 1 mile of trail to allow the use of the new bridge. Rebuilding the bridge and trail will cut the drive time in half and allow better access to the area for hikers, equestrians, trail maintenance and construction crews, youth corps crews, and volunteers. The Forest Service will contribute \$12,000 in a federal appropriation. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1908)

U.S. Forest Service, Gifford Pinchot National Forest **Grant Requested: \$49,685** **Maintaining Winter Trails on Mount Saint Helens**

The Mount Saint Helens National Volcanic Monument will use this grant to pay for staff, equipment, and supplies to maintain about 30 miles of trails serving cross-country skiers, snowshoers, and general snow play, for two years. The crews will maintain Cougar, Marble Mountain, and Wakepish Sno Parks; groom cross-country ski trails; install signs and route markers; and maintain restrooms, bulletin boards, parking facilities, and warming shelters. The Forest Service also will buy a tow-behind, cross-country ski trail groomer, safety gear, and other equipment, and visitor information materials. Winter visitation at the sno parks averages 6,500 to 10,000 visitors annually. The Forest Service will contribute \$53,573 in equipment, staff labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2004)

U.S. Forest Service, Okanogan-Wenatchee National Forest **Grant Requested: \$22,905** **Expanding Parking at Irongate Trailhead**

The Snoqualmie Ranger District will use this grant to expand parking at Irongate Trailhead. This trailhead is the most popular trailhead in the ranger district, and one of the main entrances to the Pasayten Wilderness. Currently, there is not enough space for horse trailers at the trailhead. The Forest Service will add three new parking spots next to the current parking area for trucks with horse trailers. By adding parking for trailers, equestrian users will be able to park their trailers without impacting passenger cars and hikers will have more places to park. The Forest Service also will install a new outhouse. These improvements will provide a more enjoyable experience for visitors. The Forest Service will contribute \$8,806 in a federal appropriation and staff labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2016)

NOVA Nonmotorized Project Summaries (In Rank Order)

City of Bremerton Studying Routes for the Kitsap Regional Trail

Grant Requested: \$100,000

The City of Bremerton will use this grant to evaluate routes for a key segment of the Kitsap Regional Trail to avoid harm to the city's water supply. The City of Bremerton's watershed supplies drinking water to more than 50,000 people and is next to the proposed Kitsap Regional Trail. The Kitsap Regional Trail is a system of trails that will connect Kitsap County's rural areas with its cities. This project helps the city determine appropriate access to the watershed for non-motorized uses so that it won't endanger the city's drinking water. The City will complete feasibility and preconstruction studies, a cultural resource assessment and survey, an environmental study, a site master plan, and route surveys with alignment recommendations. The feasibility study includes phased planning recommendations, planning-level cost estimates, maintenance requirements, trailhead locations, and parking, security, and other recommendations. The City of Bremerton will contribute \$44,000 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#).
(14-2120)

Off-Road Vehicle Projects Grants Awarded

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Recreation and Conservation Funding Board Resolution 2015-15

Rank	Score	Project Number and Type ¹	Project Name	Grant Applicant	Grant Requested	Applicant Match	Total	Grant Awarded
1	67.00	14-1799M	Naches Motorized Trails Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Naches Ranger District	\$132,330	\$154,360	\$286,690	\$132,330
2	66.17	14-2053M	Grant County Off-road Vehicle Area Maintenance and Operation	Grant County	\$25,701	\$30,299	\$56,000	\$25,701
3	64.17	14-1843M	Tahuya and Green Mountain Maintenance	Washington Department of Natural Resources	\$199,960	\$136,110	\$336,070	\$199,960
4	63.08	14-2032M	Entiat and Chelan Multiple Use Trail Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Entiat Ranger District	\$194,500	\$60,800	\$255,300	\$194,500
5	63.00	14-1850M	Capitol Forest Off-road Vehicle Trails and Facilities Maintenance	Washington Department of Natural Resources	\$179,950	\$120,000	\$299,950	\$179,950
6	62.83	14-1845M	Tahuya Trail Water Quality Phase 2	Washington Department of Natural Resources	\$51,000	\$22,000	\$73,000	\$51,000
7	62.33	14-1832D	Southeast Region 4x4 and All-terrain Vehicle Trail Development	Washington Department of Natural Resources	\$30,500	\$31,500	\$62,000	\$30,500
8	62.00	14-2081M	Wenatchee River Ranger District Off-road Vehicle Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$136,323	\$139,077	\$275,400	\$136,323
9	61.75	14-1954M	Gifford Pinchot National Forest Motorized Trails Operations and Maintenance	U.S. Forest Service, Gifford Pinchot National Forest, Cowlitz Valley Ranger District	\$89,100	\$96,218	\$185,318	\$89,100
10	61.42	14-1831M	Southeast Region Off-road Vehicle Facilities and Trail Maintenance	Washington Department of Natural Resources	\$179,750	\$46,750	\$226,500	\$179,750
11	61.08	14-1812M	Olympic Region Off-road Vehicle Facility and Trail Maintenance	Washington Department of Natural Resources	\$141,880	\$61,128	\$203,008	\$141,880
12	60.25	14-1817M	Walker Valley Off-road Vehicle Facility and Trail Maintenance	Washington Department of Natural Resources	\$200,000	\$112,000	\$312,000	\$200,000
13	59.25	14-1820M	Reiter Foothills Off-road Vehicle Maintenance	Washington Department of Natural Resources	\$58,800	\$39,250	\$98,050	\$58,800
14	58.83	14-1806M	Southwest Washington Off-road Vehicle Trail and Facility Maintenance	Washington Department of Natural Resources	\$150,000	\$64,500	\$214,500	\$150,000
15	58.58	14-1922M	Cle Elum Ranger District North Zone Off-road Vehicle Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$188,850	\$47,250	\$236,100	\$188,850
16	58.50	14-2136D	Horn Rapids Off-road Vehicle Entry and Building Improvements	Richland	\$243,500	\$62,800	\$306,300	\$243,500

Off-Road Vehicle Projects Grants Awarded

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Recreation and Conservation Funding Board Resolution 2015-15

Rank	Score	Project Number and Type ¹	Project Name	Grant Applicant	Grant Requested	Applicant Match	Total	Grant Awarded
16	58.50	14-1819M	Walker Valley Off-road Vehicle Trail Bridge Replacement	Washington Department of Natural Resources	\$31,300	\$21,500	\$52,800	\$31,300
18	58.08	14-1827M	Elbe Hills Off-road Vehicle Maintenance	Washington Department of Natural Resources	\$189,476	\$81,524	\$271,000	\$189,476
19	57.17	14-1853D	Capitol Forest Off-road Vehicle Bridge and Trail Renovation	Washington Department of Natural Resources	\$115,156	\$12,900	\$128,056	\$115,156
20	56.83	14-1990M	Pomeroy Ranger District Motorized Trails Maintenance and Operations	U.S. Forest Service, Umatilla National Forest, Pomeroy Ranger District	\$50,000	\$95,000	\$145,000	\$50,000
21	56.75	14-1847D	Tahuya 4x4 Trail Development	Washington Department of Natural Resources	\$142,950	\$37,200	\$180,150	\$142,950
22	55.83	14-1921M	Cle Elum Ranger District South Zone Off-road Vehicle Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$189,550	\$52,500	\$242,050	\$189,550
23	55.08	14-2124M	Horn Rapids ORV Park Maintenance and Operations	Richland	\$96,600	\$108,400	\$205,000	\$96,600
24	54.92	14-1829D	Elbe Hills Off-road Vehicle Trailhead Development	Washington Department of Natural Resources	\$302,000	\$42,000	\$344,000	\$302,000
25	54.17	14-2108P	Hoyt Bridge Planning Analysis	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$42,500		\$42,500	\$42,500
26	52.25	14-1858D	Rock Creek Unit Motorized Trails Improvements	Washington Department of Fish and Wildlife	\$200,000	\$13,000	\$213,000	\$200,000
27	52.08	14-1916P	Johnson and Jungle Creeks Trail Relocation Analysis	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$19,600		\$19,600	\$19,600
27	52.08	14-1809D	Yacolt Burn Recreation Plan Off-road Vehicle Trail Development	Washington Department of Natural Resources	\$373,800	\$93,700	\$467,500	\$373,800
29	51.92	14-1823D	Reiter Foothills Forest 4x4 Trail Development	Washington Department of Natural Resources	\$491,000	\$55,000	\$546,000	Alternate
30	51.75	14-1846P	Green Mountain GM-1 Area Planning	Washington Department of Natural Resources	\$156,800	\$17,500	\$174,300	Alternate
31	49.67	14-1824C	Reiter Foothills Single Track and All-terrain Vehicle Trail Development	Washington Department of Natural Resources	\$500,800	\$56,000	\$556,800	Alternate
32	49.00	14-2160M	Straddleline ORV Park Maintenance	Grays Harbor County	\$143,800	\$44,800	\$188,600	Alternate

Off-Road Vehicle Projects Grants Awarded

Nonhighway and Off-road Vehicle Activities Program 2015-2017

Recreation and Conservation Funding Board Resolution 2015-15

Rank	Score	Project Number and Type ¹	Project Name	Grant Applicant	Grant Requested	Applicant Match	Total	Grant Awarded
33	47.17	14-2103D	Sawtooth Backcountry Off-road Vehicle Facilities Development	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$174,812	\$5,100	\$179,912	Alternate
34	46.58	14-2155D	Rustler's Gulch Motorized Trail Head and Signage	Pend Oreille County	\$186,048	\$28,000	\$214,048	Alternate
35	42.25	14-1999D	Salmon Meadows Campground Expansion	U.S. Forest Service, Okanogan-Wenatchee National Forest, Tonasket Ranger District	\$89,140	\$10,294	\$99,434	Alternate
36	37.83	14-2014D	Westside Trailheads Development	U.S. Forest Service, Okanogan-Wenatchee National Forest, Tonasket Ranger District	\$21,938	\$8,202	\$30,140	Alternate
					\$5,719,414	\$2,006,662	\$7,726,076	\$3,955,076

¹Project Type: C=Combination, D=Development, M=Maintenance, and P=Planning project type.
July 13, 2015

Off-Road Vehicle Projects Preliminary Ranking

Nonhighway and Off-road Vehicle Activities Program
2015-2017

Rank	Score	Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total Amount
1	67.00	14-1799M	Naches Motorized Trails Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Naches Ranger District	\$132,330	\$154,360	\$286,690
2	66.17	14-2053M	Grant County Off-road Vehicle Area Maintenance and Operation	Grant County	\$25,701	\$30,299	\$56,000
3	64.17	14-1843M	Tahuya and Green Mountain Maintenance	Washington Department of Natural Resources	\$199,960	\$136,110	\$336,070
4	63.08	14-2032M	Entiat and Chelan Multiple Use Trail Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Entiat Ranger District	\$194,500	\$60,800	\$255,300
5	63.00	14-1850M	Capitol Forest Off-road Vehicle Trails and Facilities Maintenance	Washington Department of Natural Resources	\$179,950	\$120,000	\$299,950
6	62.83	14-1845M	Tahuya Trail Water Quality Phase 2	Washington Department of Natural Resources	\$51,000	\$22,000	\$73,000
7	62.33	14-1832D	Southeast Region 4x4 and All-terrain Vehicle Trail Development	Washington Department of Natural Resources	\$30,500	\$31,500	\$62,000
8	62.00	14-2081M	Wenatchee River Ranger District Off-road Vehicle Maintenance and Operations	U.S. Forest Service, Okanogan-Wenatchee National Forest, Wenatchee River Ranger District	\$136,323	\$139,077	\$275,400
9	61.75	14-1954M	Gifford Pinchot National Forest Motorized Trails Operations and Maintenance	U.S. Forest Service, Gifford Pinchot National Forest, Cowlitz Valley Ranger District	\$89,100	\$96,218	\$185,318
10	61.42	14-1831M	Southeast Region Off-road Vehicle Facilities and Trail Maintenance	Washington Department of Natural Resources	\$179,750	\$46,750	\$226,500
11	61.08	14-1812M	Olympic Region Off-road Vehicle Facility and Trail Maintenance	Washington Department of Natural Resources	\$141,880	\$61,128	\$203,008
12	60.25	14-1817M	Walker Valley Off-road Vehicle Facility and Trail Maintenance	Washington Department of Natural Resources	\$200,000	\$112,000	\$312,000
13	59.25	14-1820M	Reiter Foothills Off-road Vehicle Maintenance	Washington Department of Natural Resources	\$58,800	\$39,250	\$98,050
14	58.83	14-1806M	Southwest Washington Off-road Vehicle Trail and Facility Maintenance	Washington Department of Natural Resources	\$150,000	\$64,500	\$214,500
15	58.58	14-1922M	Cle Elum Ranger District North Zone Off-road Vehicle Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$188,850	\$47,250	\$236,100

Off-Road Vehicle Projects

Preliminary Ranking

Nonhighway and Off-road Vehicle Activities Program

2015-2017

Rank	Score	Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total Amount
16	58.50	14-2136D	Horn Rapids Off-road Vehicle Entry and Building Improvements	Richland	243,500	62,800	306,300
16	58.50	14-1819M	Walker Valley Off-road Vehicle Trail Bridge Replacement	Washington Department of Natural Resources	\$31,300	\$21,500	\$52,800
18	58.08	14-1827M	Elbe Hills Off-road Vehicle Maintenance	Washington Department of Natural Resources	\$189,476	\$81,524	\$271,000
19	57.17	14-1853D	Capitol Forest Off-road Vehicle Bridge and Trail Renovation	Washington Department of Natural Resources	\$115,156	\$12,900	\$128,056
20	56.83	14-1990M	Pomeroy Ranger District Motorized Trails Maintenance and Operations	U.S. Forest Service, Umatilla National Forest, Pomeroy Ranger District	\$50,000	\$95,000	\$145,000
21	56.75	14-1847D	Tahuya 4x4 Trail Development	Washington Department of Natural Resources	\$142,950	\$37,200	\$180,150
22	55.83	14-1921M	Cle Elum Ranger District South Zone Off-road Vehicle Maintenance	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$189,550	\$52,500	\$242,050
23	55.08	14-2124M	Horn Rapids ORV Park Maintenance and Operations	Richland	\$96,600	\$108,400	\$205,000
24	54.92	14-1829D	Elbe Hills Off-road Vehicle Trailhead Development	Washington Department of Natural Resources	\$302,000	\$42,000	\$344,000
25	54.17	14-2108P	Hoyt Bridge Planning Analysis	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$42,500		\$42,500
26	52.25	14-1858D	Rock Creek Unit Motorized Trails Improvements	Washington Department of Fish and Wildlife	\$200,000	\$13,000	\$213,000
27	52.08	14-1916P	Johnson and Jungle Creeks Trail Relocation Analysis	U.S. Forest Service, Okanogan-Wenatchee National Forest, Cle Elum Ranger District	\$19,600		\$19,600
27	52.08	14-1809D	Yacolt Burn Recreation Plan Off-road Vehicle Trail Development	Washington Department of Natural Resources	\$373,800	\$93,700	\$467,500
29	51.92	14-1823D	Reiter Foothills Forest 4x4 Trail Development	Washington Department of Natural Resources	\$491,000	\$55,000	\$546,000
30	51.75	14-1846P	Green Mountain GM-1 Area Planning	Washington Department of Natural Resources	\$156,800	\$17,500	\$174,300

Off-Road Vehicle Projects Preliminary Ranking

Nonhighway and Off-road Vehicle Activities Program
2015-2017

Rank	Score	Number	Project Name	Grant Applicant	Grant Request	Applicant Match	Total Amount
31	49.67	14-1824C	Reiter Foothills Single Track and All-terrain Vehicle Trail Development	Washington Department of Natural Resources	\$500,800	\$56,000	\$556,800
32	49.00	14-2160M	Straddleline ORV Park Maintenance	Grays Harbor County	\$143,800	\$44,800	\$188,600
33	47.17	14-2103D	Sawtooth Backcountry Off-road Vehicle Facilities Development	U.S. Forest Service, Okanogan-Wenatchee National Forest, Methow Ranger District	\$174,812	\$5,100	\$179,912
34	46.58	14-2155D	Rustler's Gulch Motorized Trail Head and Signage	Pend Oreille County	\$186,048	\$28,000	\$214,048
35	42.25	14-1999D	Salmon Meadows Campground Expansion	U.S. Forest Service, Okanogan-Wenatchee National Forest, Tonasket Ranger District	\$89,140	\$10,294	\$99,434
36	37.83	14-2014D	Westside Trailheads Development	U.S. Forest Service, Okanogan-Wenatchee National Forest, Tonasket Ranger District	\$21,938	\$8,202	\$30,140
					\$5,719,414	\$2,006,662	\$7,726,076

*C=Combination, D=Development, M=Maintenance, and P=Planning Project Types.

Off-Road Vehicle Projects Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program
2015-2017

	Question	1	2	3	4	5	6	7	8	9	10	11	12	13	
Rank	Project Name	Need	Need Fulfillment	Site Suitability	Project Design	Maintenance	Planning	Sustainability and Environmental Stewardship	Readiness to Proceed	Project Support	Cost Benefit	Matching Shares	Population Proximity	GMA Preference	Total
1	Naches Motorized Trails Maintenance and Operation	13.25	13.00			9.00		8.50	4.75	9.00	4.50	5.00	0.00	0.00	67.00
2	Grant County Off-road Vehicle Area Maintenance and Operation	13.25	13.00			8.50		8.50	4.83	9.00	4.08	5.00	0.00	0.00	66.17
3	Tahuya and Green Mountain Maintenance	12.50	12.50			8.67		8.50	4.83	8.17	4.00	4.00	1.00	0.00	64.17
4	Entiat and Chelan Multiple Use Trail Maintenance and Operation	13.00	12.50			9.00		8.33	4.75	8.33	4.17	2.00	1.00	0.00	63.08
5	Capitol Forest Off-road Vehicle Trails and Facilities Maintenance	12.25	12.00			8.50		7.83	4.58	8.83	4.00	3.00	2.00	0.00	63.00
6	Tahuya Trail Water Quality Phase 2	12.50	12.50			8.50		8.83	4.58	7.67	4.25	3.00	1.00	0.00	62.83
7	Southeast Region 4x4 and All-terrain Vehicle Trail Development	12.25	12.75		7.83			7.67	4.25	7.67	3.92	5.00	1.00	0.00	62.33
8	Wenatchee River Ranger District Off-road Vehicle Maintenance and Operation	11.50	12.25			8.33		8.17	4.58	7.17	4.00	5.00	1.00	0.00	62.00
9	Gifford Pinchot National Forest Motorized Trails Operations and Maintenance	13.00	12.75			7.83		8.33	4.58	6.00	4.25	5.00	0.00	0.00	61.75

Off-Road Vehicle Projects Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program
2015-2017

	Question	1	2	3	4	5	6	7	8	9	10	11	12	13	
Rank	Project Name	Need	Need Fulfillment	Site Suitability	Project Design	Maintenance	Planning	Sustainability and Environmental Stewardship	Readiness to Proceed	Project Support	Cost Benefit	Matching Shares	Population Proximity	GMA Preference	Total
10	Southeast Region Off-road Vehicle Facilities and Trail Maintenance	13.50	12.25			8.17		7.83	4.67	8.33	3.67	2.00	1.00	0.00	61.42
11	Olympic Region Off-road Vehicle Facility and Trail Maintenance	12.50	12.50			8.33		8.00	4.75	8.17	3.83	3.00	0.00	0.00	61.08
12	Walker Valley Off-road Vehicle Facility and Trail Maintenance	13.25	10.75			8.33		7.33	4.75	8.50	3.33	3.00	1.00	0.00	60.25
13	Reiter Foothills Off-road Vehicle Maintenance	11.25	11.00			8.00		7.50	4.67	7.67	3.17	4.00	2.00	0.00	59.25
14	Southwest Washington Off-road Vehicle Trail and Facility Maintenance	11.00	10.75			8.17		7.50	4.75	9.17	3.50	3.00	1.00	0.00	58.83
15	Cle Elum Ranger District North Zone Off-road Vehicle Maintenance	12.50	11.75			8.00		7.17	4.50	7.83	3.83	2.00	1.00	0.00	58.58
16	Horn Rapids Off-road Vehicle Entry and Building Improvements	12.25	13.25		8.00			8.50	4.25	5.83	3.42	2.00	1.00	0.00	58.50
16	Walker Valley Off-road Vehicle Trail Bridge Replacement	12.25	12.00			7.33		8.17	4.08	5.67	4.00	4.00	1.00	0.00	58.50
18	Elbe Hills Off-road Vehicle Maintenance	11.75	11.75			8.33		7.00	4.67	6.17	3.42	3.00	2.00	0.00	58.08

Off-Road Vehicle Projects Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program
2015-2017

Rank	Question	1	2	3	4	5	6	7	8	9	10	11	12	13	Total
Project Name	Need	Need Fulfillment	Site Suitability	Project Design	Maintenance	Planning	Sustainability and Environmental Stewardship	Readiness to Proceed	Project Support	Cost Benefit	Matching Shares	Population Proximity	GMA Preference		
19	Capitol Forest Off-road Vehicle Bridge and Trail Renovation	11.50	11.50		7.17			8.00	4.17	8.33	3.50	1.00	2.00	0.00	57.17
20	Pomeroy Ranger District Motorized Trails Maintenance and Operation	11.00	10.75			8.00		7.33	4.33	7.00	3.42	5.00	0.00	0.00	56.83
21	Tahuya 4x4 Trail Development	11.00	12.00		8.17			6.83	4.67	7.67	3.42	2.00	1.00	0.00	56.75
22	Cle Elum Ranger District South Zone Off-road Vehicle Maintenance	12.00	11.25			7.83		6.83	4.50	7.67	3.75	2.00	0.00	0.00	55.83
23	Horn Rapids ORV Park Maintenance and Operation	10.00	11.50			7.17		7.00	4.58	5.83	3.00	5.00	1.00	0.00	55.08
24	Elbe Hills Off-road Vehicle Maintenance	11.75	11.50		7.83			8.00	4.17	5.67	3.00	1.00	2.00	0.00	54.92
25	Hoyt Bridge Planning Analysis	11.75	12.25				15.67		4.50	7.00	3.00	0.00	0.00	0.00	54.17
26	Rock Creek Unit Motorized Trails Improvements	11.25	11.75		7.17			7.83	4.08	6.83	3.33	0.00	0.00	0.00	52.25
27	Johnson and Jungle Creeks Trail Relocation Analysis	10.00	10.75				16.33		4.00	6.50	3.50	0.00	1.00	0.00	52.08

Off-Road Vehicle Projects Evaluation Scores

Nonhighway and Off-road Vehicle Activities Program
2015-2017

	Question	1	2	3	4	5	6	7	8	9	10	11	12	13	
Rank	Project Name	Need	Need Fulfillment	Site Suitability	Project Design	Maintenance	Planning	Sustainability and Environmental Stewardship	Readiness to Proceed	Project Support	Cost Benefit	Matching Shares	Population Proximity	GMA Preference	Total
27	Yacolt Burn Recreation Plan Off-road Vehicle Trail Development	9.00	9.50		7.33			6.50	4.33	8.50	2.92	2.00	2.00	0.00	52.08
29	Reiter Foothills Forest 4x4 Trail Development	10.25	9.25		7.50			7.17	4.08	7.67	3.00	1.00	2.00	0.00	51.92
30	Green Mountain GM-1 Area Planning	9.50	10.00				14.33	0.00	3.92	7.83	3.17	1.00	2.00	0.00	51.75
31	Reiter Foothills Single Track and All-terrain Vehicle Trail Development	10.25	9.25		6.67			6.67	3.67	7.50	2.67	1.00	2.00	0.00	49.67
32	Straddleline ORV Park Maintenance	9.50	9.25			6.67		6.00	4.33	6.50	2.75	2.00	2.00	0.00	49.00
33	Sawtooth Backcountry Off-road Vehicle Facilities Development	10.00	9.75		7.00			7.33	3.92	6.00	3.17	0.00	0.00	0.00	47.17
34	Rustler's Gulch Motorized Trailhead and Signage	9.25	9.00		7.17			6.17	3.50	6.67	2.83	1.00	1.00	0.00	46.58
35	Salmon Meadows Campground Expansion	8.00	9.00		6.67			7.33	3.08	4.33	2.83	1.00	0.00	0.00	42.25
36	Westside Trailheads Development	7.50	7.00		5.17			6.33	3.33	4.00	2.50	2.00	0.00	0.00	37.83

Evaluators score Questions 1-11; RCO staff scores Questions 12-14.

NOVA Off-Road Vehicle Projects Summaries (In Rank Order)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Maintaining Naches Area Trails

Grant Requested: \$132,330

The Naches Ranger District will use this grant to pay for a leader and four-person crew to maintain more than 250 miles of motorcycle and four-wheel drive trails for two years in Kittitas and Yakima Counties. The district's 140 miles of motorcycle and 110 miles of four-wheel drive trails are used by an estimated 80,000 recreationists a year. The trail system is centrally located in Washington and is well known for its variety of trails and landscapes and sunny weather. The crew will remove overgrown brush, fix drainage problems, and repair trail surfaces and signs on all trails. Regular maintenance reduces the need for costly reconstruction projects. The grant includes paying for transportation and supplies, and the match includes 2,000 hours of volunteer time. The Forest Service will contribute \$154,360 in staff labor, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1799)

Grant County Sheriff Department

Grant Requested: \$25,701

Maintaining Trails in the Moses Lake Sand Dunes

The Grant County Sheriff's Office will use this grant to maintain the off-road vehicle trails at the Moses Lake Sand Dunes, south of Moses Lake. The grant will pay for weekly maintenance and operations including repairing fences and signs, cleaning bathrooms, controlling noxious weeds, and removing garbage. The Grant County Sheriff's Office established relationships with the local community and off-road vehicle groups to maintain and operate a clean and safe environment for visitors from all over the Northwest. Grant County will contribute \$30,299 in equipment, materials, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2053)

Washington Department of Natural Resources

Grant Requested: \$199,960

Maintaining Trails in Tahuya and Green Mountain State Forests

The Department of Natural Resources will use this grant to pay for two natural resource workers, one natural resource specialist, a year-round crew, and materials to maintain 101 miles of off-road vehicle and multiple-use trails and 15 facilities in Tahuya and Green Mountain State Forests, on the Kitsap Peninsula near Belfair. The crews will remove overgrown brush, maintain drainage structures, lay crushed rock to harden sections of trail, and inspect and maintain bridges and signs. The crews also will remove garbage and repair restrooms, campsites, picnic facilities, and signs at campgrounds, trailheads, and day-use areas. The department will contribute \$136,110 in staff labor, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1843)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Improving Chelan County Backcountry Trails

Grant Requested: \$194,500

The Entiat Ranger District will use this grant to pay for a five-person crew, along with volunteers from the Northwest Youth Corps, to maintain 195 miles of multiple-use, backcountry trails in

NOVA Off-Road Vehicle Projects Summaries (In Rank Order)

Chelan County. The crew will remove fallen trees, clear overgrown brush, repair drainage structures, restore trail surfaces, and repair signs. The 195 miles of multiple-use trails in the Entiat and Chelan Ranger Districts are the heart of the popular, interconnected 225-mile multiple-use trail system that spans from Lake Wenatchee, across the Entiat and Chelan mountains, to Lake Chelan. This multiple-use trail system primarily is set in a roadless area, allowing all types of trail users to experience the high mountain country of the Pacific Northwest. Primary users are motorcyclists and mountain bikers. High elevations in the area can cause the trails and surrounding environment to be susceptible to erosion, making annual maintenance and trail surface restoration extremely important. The Forest Service will contribute \$60,800 from a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2032)

Washington Department of Natural Resources Maintaining Trails in Capitol State Forest

Grant Requested: \$179,950

The Department of Natural Resources will use this grant to pay for a natural resource technician and seasonal crew to maintain 77 miles of off-road vehicle trails and facilities in the Capitol State Forest, near Olympia. The crew will remove overgrown brush, maintain culverts and drainage structures, lay crushed rock on sections of trail to harden the trail surface, install geo-web, inspect and maintain bridges and signs, and reroute small sections of trail. Additionally, at trailheads, the crew will remove garbage and repair restrooms, campsites, and signs. This project has strong support from the forest user groups and volunteers, who donate both labor and equipment for trail maintenance. The department will contribute \$120,000 in staff labor, equipment, and donations of equipment and labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1850)

Washington Department of Natural Resources Improving Water Quality in Tahuya State Forest

Grant Requested: \$51,000

The Department of Natural Resources will use this grant to pay for a seasonal trail crew, materials, hauling equipment, and other expenses to maintain off-road vehicle and multiple-use trails in Tahuya State Forest, on the Kitsap Peninsula near Belfair. The goal is to improve water quality and reduce sediment going into streams by installing water control devices and repairing trail surfaces. The department will contribute \$22,000 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1845)

Washington Department of Natural Resources Developing Connector Trails in Ahtanum State Forest

Grant Requested: \$30,500

The Department of Natural Resources will use this grant to pay for architecture and engineering services, permitting, materials, and staff time to develop an off-road vehicle connector trail in the Ahtanum State Forest, west of Yakima. The goal is to build a connector trail that will accommodate multiple uses and offers an alternative to riding county roads. The department will contribute \$31,500 in donations of cash, equipment, labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1832)

NOVA Off-Road Vehicle Projects Summaries (In Rank Order)

U.S. Forest Service, Okanogan-Wenatchee National Forest **Improving Multi-Use Trails in Chelan County** **Grant Requested: \$136,323**

The Wenatchee River Ranger District will use this grant to pay for a crew to maintain 120 miles of multi-use motorized trails in the Okanogan-Wenatchee National Forest, in Chelan County. The crew will remove fallen trees, cut overgrown brush, and fix drainage structures and signs. In addition, the ranger district will use the grant to buy two motorcycles and other minor equipment and supplies. The Forest Service will contribute \$139,077 in a federal appropriation and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2081)

U.S. Forest Service, Gifford Pinchot National Forest **Grant Requested: \$89,100** **Maintaining Motorized Trails in Gifford Pinchot National Forest**

The Cowlitz Valley Ranger District will use this grant to pay two seasonal employees and one seasonal crew to maintain about 230 miles of trail and trailheads for motorized uses for 2 years in Clark County. The Gifford Pinchot National Forest includes forests, meadows, and stunning vistas of Mount Adams, Mount Rainier, and Mount Saint Helens. It is estimated that at least 7,000 off-road vehicle users ride annually in this national forest, a number that is increasing steadily. Regular trail maintenance decreases environmental damage, minimizes conflicts between user groups, and extends the life of the trails. The grant will pay for two seasonal employees for two years to maintain trails in the Cowlitz Valley Ranger District, which encompasses the majority of the national forest's motorized trails. The employees will clean and maintain six campgrounds primarily used by motorized recreationists. Another crew will maintain trails in the Mount Adams Ranger District. To help maintain these areas, volunteers will contribute about 2,000 hours of labor during the 2 years. The Forest Service will contribute \$96,218 in staff labor, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1954)

Washington Department of Natural Resources **Grant Requested: \$179,750** **Maintaining Trails and Facilities in Ahtanum State Forest**

The Department of Natural Resources will use this grant to pay for a two-person, seasonal crew to maintain more than 40 miles of multiple-use trail, 12 campgrounds, and 2 trailheads in Ahtanum State Forest, 30 miles west of Yakima. The crew will trim overgrown brush, maintain culverts and drainage structures, lay crushed rock on sections of trail to harden the trail surface, inspect and maintain bridges, remove garbage, and repair restrooms, signs, and campsites. The department will contribute \$46,750 in staff labor, equipment, materials, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1831)

Washington Department of Natural Resources **Grant Requested: \$141,880** **Maintaining Olympic Peninsula Trails**

The Department of Natural Resources will use this grant to pay for a two-person crew to maintain 36 miles of off-road vehicle trails and trailheads on the Foothills and Sadie Creek trail

NOVA Off-Road Vehicle Projects Summaries (In Rank Order)

systems, both in the Port Angeles area on the northern portion of the Olympic Peninsula. The crew will cut overgrown brush, repair drainage structures, lay crushed rock on sections of trail to harden the surfaces, inspect and maintain bridges and signs, remove garbage, and repair restrooms and signs. The department will contribute \$61,128 in staff labor, equipment, materials, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1812)

Washington Department of Natural Resources Maintaining Trails in Walker Valley Forest Area

Grant Requested: \$200,000

The Department of Natural Resources will use this grant to pay for a trail steward and part-time Washington Conservation Corps crews to maintain year-round 36 miles of off-road vehicle trails and trailheads in the Walker Valley forest block, east of Mount Vernon in Skagit County. The crew will cut overgrown brush, repair drainage structures, lay crushed rock and concrete pavers on sections of trail to harden trail surfaces, inspect and maintain 22 bridges, remove garbage, and repair restrooms and signs. The department will contribute \$112,000 in staff labor, equipment, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1817)

Washington Department of Natural Resources Maintaining Reiter Foothills Forest Trails

Grant Requested: \$58,800

The Department of Natural Resources will use this grant to pay for a leader and seasonal crew to maintain off-road vehicle trails and trailheads in Reiter Foothills Forest, in eastern Snohomish County near Gold Bar. The crew will cut overgrown brush, repair drainage structures and trail surfaces, remove garbage, and repair restrooms and signs. The department will contribute \$39,250 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1820)

Washington Department of Natural Resources Maintaining Trails in Yacolt Burn State Forest

Grant Requested: \$150,000

The Department of Natural Resources will use this grant to pay for a leader and crew to maintain off-road vehicle trails and trailheads in Yacolt Burn State Forest, east of Vancouver, and in the Elochoman area, west of Longview. The crew will cut overgrown brush, repair drainage structures, lay crushed rock on sections of trail to harden the surfaces, reroute small sections of trail, inspect and maintain bridges and signs, remove garbage, and repair restrooms and signs. The department will contribute \$64,500 in staff labor and donations of equipment, labor, and materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1806)

U.S. Forest Service, Okanogan-Wenatchee National Forest Maintaining Multi-Use Trails in Kittitas County

Grant Requested: \$188,850

The Cle Elum Ranger District will use this grant to pay for a four-person crew to maintain 230 miles of multi-use, backcountry trails in Kittitas County. The trails are popular and heavily

NOVA Off-Road Vehicle Projects Summaries (In Rank Order)

used because of the easy access provided by Interstate 90 and U.S. Highway 97. Whether riding on two or four wheels, mountain biking, riding stock, or hiking, trail users experience features such as waterfalls, creeks, rivers, rugged peaks, and forests. The crew will remove fallen trees, cut overgrown brush, repair drainage structures, restore trail surfaces, and maintain signs. This grant covers maintenance for a large network of accessible, well-established motorized trails that serve a large population and provide unique recreational opportunities for people with a wide range of experience levels. The Forest Service will contribute \$47,250 in donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1922)

City of Richland

Grant Requested: \$243,500

Improving Horn Rapids Motorsports Complex

The Richland Parks and Recreation Department will use this grant to improve the Horn Rapids Motorsports Complex in Richland. The City will remove a 30-year-old, modular office building and install a new one, along with four new ticket booths and entry gates. The City also will modify the parking lot and install fencing at the park entrance. The office's electrical system is substandard, the roof leaks, mold is in the walls, and the building is not accessible to people with disabilities. The new building will be accessible and have two public restrooms and a public meeting room. The park sees more than 22,700 visitors a year. With only one ticket booth, there are massive delays at the main entrance gate. The park entrance renovation addresses the high number of users, delays caused by recreational vehicles and trailers turning around, and other potential safety concerns. Richland will contribute \$62,800 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2136)

Washington Department of Natural Resources

Grant Requested: \$31,300

Replacing a Trail Bridge in Walker Valley Off-road Vehicle Area

The Department of Natural Resources will use this grant to pay for services, permits, and materials to develop an off-road vehicle trail bridge in the Walker Valley off-road vehicle area, southeast of Mount Vernon. This existing bridge is near the end of its design life. The new bridge will have a longer span and improved trail alignment, which will increase safety and decrease the amount of sediment entering the stream. The department will contribute \$21,500 in equipment and staff labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1819)

Washington Department of Natural Resources

Grant Requested: \$189,476

Maintaining Elbe Hills State Forest Trails

The Department of Natural Resources will use this grant to pay for a part-time leader and seasonal crew to maintain more than 13 miles of off-road vehicle trails, one trailhead, and one campground in Elbe Hills State Forest, which is between Elbe and Ashford in Pierce County. The crew will cut overgrown brush, repair drainage structures, hardening sections of trail to prevent erosion, inspect and maintain bridges and signs, remove garbage, and repair restrooms and signs. This project will enable the department to continue providing year-round off-road vehicle opportunities. The Elbe Hills off-road vehicle trail system is highly technical and heavily used,

NOVA Off-Road Vehicle Projects Summaries (In Rank Order)

and the trails and campground are open year-round. Department will contribute \$81,524 in staff labor, equipment, and donations of equipment and labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1827)

Washington Department of Natural Resources **Grant Requested: \$115,156** **Renovating Off-road Vehicle Bridges and Trails in Capitol State Forest**

The Department of Natural Resources will use this grant to pay for design, permits, purchase and installation of two bridges and two culverts on off-road vehicle trails, and renovation of more than 1.5 miles of off-road vehicle trails in Capitol State Forest, near Olympia. The bridges will be placed over two wet crossings. The renovated trails will provide better recreation opportunities and better protection of the environment. The department will contribute \$12,900 in staff labor and donations of equipment and labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1853)

U.S. Forest Service, Umatilla National Forest **Grant Requested: \$50,000** **Improving Motorized Trails in Three Counties**

The Pomeroy and Walla Walla Ranger Districts will use this grant to pay for a crew to maintain motorized, off-road vehicle trails throughout Asotin, Columbia, and Garfield Counties, in the Umatilla National Forest. Trail use has increased every year since the completion of the Stevens Ridge ATV (all-terrain vehicle) Complex in 2009. The service area covers the ever expanding Tri-City, Spokane, and Clarkston-Lewiston valley areas. The crew will remove trees that have fallen on trails, cut overgrown brush, repair drainage structures, harden trail surfaces, and inspect bridges. This project will provide public access, maintain trail safety features, and protect the environment. The Forest Service will contribute \$95,000 in a federal appropriation, equipment, staff labor, materials, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1990)

Washington Department of Natural Resources **Grant Requested: \$142,950** **Developing New Off-road Vehicle Trails in Tahuya State Forest**

The Department of Natural Resources will use this grant to build 3 new miles and renovate 5 miles of four-wheel drive trail in Tahuya State Forest, on the Kitsap Peninsula near Belfair. The grant will pay to install culverts and for materials, equipment, architecture and engineering services, and staffing support. The work will create more four-wheel drive trails and challenge opportunities while protecting the environment and reducing the amount of sediment filling streams. This project was identified in the *Green Mountain and Tahuya State Forests Recreation Plan* as a top implementation priority and has strong user group support. The department will contribute \$37,200 in staff labor, materials, and donations of equipment and labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1847)

NOVA Off-Road Vehicle Projects Summaries (In Rank Order)

U.S. Forest Service, Okanogan-Wenatchee National Forest Maintaining Multi-Use Trails in Kittitas County **Grant Requested: \$189,550**

The Cle Elum Ranger District will use this grant to pay for a four-person crew to maintain 170 miles of multi-use trails in the Okanogan-Wenatchee National Forest, in Kittitas County. The backcountry trails are popular because of the easy access from Interstate 90 and U.S. Highway 97. Whether riding on two or four wheels, mountain biking, riding stock, or hiking, trail users experience features such as waterfalls, creeks and rivers, rugged peaks, and forests. The crew will remove trees that have fallen across the trail, cut overgrown brush, repair drainage structures and trail surfaces, and maintain signs. The grant also will be used to buy a chainsaw and hand-tools needed for trail maintenance. The Forest Service will contribute \$52,500 in donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1921)

City of Richland **Grant Requested: \$96,600** **Improving Horn Rapids Motorsport Complex**

The Richland Parks and Recreation Department, in partnership with HRMC Inc., will use this grant to maintain the 300-acre Horn Rapids Motorsports Complex, in Benton County, during the next 2 years. The grant also will be used to buy a backhoe for park maintenance. About 15 miles of underground utilities throughout the complex are more than 30 years old and in need of replacement. Trees are growing into the irrigation pipes, requiring immediate attention. The proposed maintenance will improve efficiency, benefit visitors, and decrease costs for the City. With donated labor, the city commits more than 3,000 hours to maintain the all-terrain vehicle track, four-wheel drive track, MX track, sand drag area, recreational vehicle campground, and all landscaped areas throughout the complex. The goal is to improve the user experience, provide a tool for preventative maintenance, decrease down time for repairs, and add obstacles to the motocross and all-terrain vehicle tracks. The park serves more than 51,000 visitors annually, including motorcycles, all-terrain and four-wheel drive vehicles through competition and general day use. The park draws people from all western states and Canada because of the weather and nearly year-round access. Richland will contribute \$108,400 in cash and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2124)

Washington Department of Natural Resources **Grant Requested: \$302,000** **Expanding an Off-road Vehicle Trailhead in Elbe Hills State Forest**

The Department of Natural Resources will use this grant to pay for materials, staff, permits, and construction to expand the off-road vehicle trailhead in Elbe Hills State Forest, near the town of Elbe, in Pierce County. Work will include improving parking and making trail access safer for trucks and trailers hauling off-road vehicles. The department will contribute \$42,000 in staff labor and donations of materials. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1829)

NOVA Off-Road Vehicle Projects Summaries (In Rank Order)

U.S. Forest Service, Okanogan-Wenatchee National Forest Designing a Bridge over the South Fork Taneum River Grant Requested: \$42,500

The Cle Elum Ranger District will use this grant for environmental documentation, analysis, and design for a bridge crossing the South Fork Taneum River. Currently, users must ford the creek, and many young riders lack experience crossing streams. Also, horses can have a difficult time with large, slick rocks that are not visible through the water. The trail bridge will be designed for motorcycles, mountain bikes, horses, and hikers. The bridge will provide access to Hoyt Mine Number 1347, Frost Creek Number 1347.1, and Gnat Flat Number 1234 trails. The bridge also will reduce damage to steelhead habitat and improve user safety. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2108)

Washington Department of Fish and Wildlife Grant Requested: \$200,000 Rebuilding Off-road Vehicle Trails in the Oak Creek Wildlife Area

The Department of Fish and Wildlife will to use this grant to improve and develop motorized trails in the Rock Creek Unit of the Oak Creek Wildlife Area and the Naches Ranger District located in Kittitas County. The trails in this area are jointly owned by the department and the U.S. Forest Service. Work will include re-routing about 1.25 miles of poorly located jeep trail that are eroding and sloughing sediment into nearby streams. The partners will abandon and return to a more natural state about 1 mile of jeep trail. The partners also will install up to three bridges on about 4 miles of motorcycle trail that was closed in 2011 after flood damage, enabling the trail to be reopened. This project has the support of local and regional off-road vehicle clubs that have pledged volunteer time to help on this project. The department will contribute \$13,000 in donations of equipment and labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1858)

U.S. Forest Service, Okanogan-Wenatchee National Forest Relocating Two Trails along Teanaway River Forks Grant Requested: \$19,600

The Cle Elum Ranger District will use this grant to study moving two trails away from the North and Middle Forks Teanaway River to reduce damage to fish and water quality and improve user safety. The trails are used by hikers, horses, mountain bikers, and motorcyclists. Parts of these trails flood and erode, sloughing sediment into the rivers. The ranger district will conduct an environmental analysis, which will include cultural, wildlife, fisheries, and botany surveys, as well as a surface soil erosion hazard assessment on about 2.25 miles of Johnson Medra Trail Number 1383 and 1 mile of Jungle Creek Trail Number 1383. The ranger district also will evaluate the need for new trail bridges and closure of old trail sections. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1916)

Washington Department of Natural Resources Grant Requested: \$373,800 Developing Trails in Yacolt Burn State Forest

The Department of Natural Resources will use this grant to build off-road vehicle trails in the Yacolt Burn State Forest, about 10 miles northeast of Vancouver. The grant will pay for staff time,

NOVA Off-Road Vehicle Projects Summaries (In Rank Order)

architecture and engineering services, materials, equipment rental, and crew time to build trails for four-wheel and all-terrain vehicles and motorcycles. The department will contribute \$93,700 in staff labor, materials, and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1809)

Washington Department of Natural Resources Building 4x4 Trails in Reiter Foothills Forest

Grant Requested: \$491,000

The Department of Natural Resources will use this grant to build four-wheel drive vehicle trails in Reiter Foothills Forest, in eastern Snohomish County near Gold Bar. The grant will pay for services, materials, staff time, and construction of four-wheel drive technical trails and a connector trail. The goal is to complete the next phase of the four-wheel drive vehicle trail system in Reiter Foothills Forest, as identified in the *Reiter Foothills Forest Recreation Plan*. The department will contribute \$55,000 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1823)

Washington Department of Natural Resources Planning New Off-road Vehicle Trails in Green Mountain State Forest

Grant Requested: \$156,800

The Department of Natural Resources will use this grant to plan new off-road vehicle trails and a trailhead in the western portion of Green Mountain State Forest, on the Kitsap Peninsula near Bremerton. The grant will pay for assessments, surveys, staffing, permits, and construction documents. The department also will evaluate the summit for future improvements. The new trailhead and trails are identified in the *Green Mountain and Tahuya State Forests Recreation Plan* as an implementation priority and have strong user support. The department will contribute \$17,500 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1846)

Washington Department of Natural Resources Developing Trails and a Viewpoint in Reiter Foothills Forest

Grant Requested: \$500,800

The Department of Natural Resources will use this grant to develop off-road vehicle trails and buy land for a viewpoint in Reiter Foothills Forest, in eastern Snohomish County near Gold Bar. The grant will pay for staff and crew time, materials, purchase of the land, design services, and construction of the viewpoint area and 5.2 miles of all-terrain vehicle and single-track trails. The department will contribute \$56,000 in staff labor and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1824)

Grays Harbor County Buying a Bulldozer to Maintain Straddleline ORV Park

Grant Requested: \$143,800

Grays Harbor County will use this grant to maintain the 155-acres Straddleline ORV Park, including the main arena track, junior and beginner tracks, campgrounds, and 15 miles of all-terrain vehicle and four-wheel drive trails. The park serves about 25,000 motorized vehicle users annually. The County will use this grant also to buy a bulldozer to maintain the park. Currently, the County has to use unreliable equipment that is more than 25 years old. Grading and

NOVA Off-Road Vehicle Projects Summaries (In Rank Order)

grooming is an ongoing maintenance issue. The new bulldozer will allow staff and volunteers to complete the work in less time and more efficiently. Grays Harbor County will contribute \$44,800 in donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2160)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Improving a Sawtooth Backcountry Trailhead

Grant Requested: \$174,812

The Methow Ranger District will use this grant to improve traffic flow and parking at the Crater Creek trailhead in the Sawtooth backcountry, southwest of Carlton, in Okanogan County. Trailhead parking often is full. Campsites are limited and some are in disrepair. The ranger district will reconfigure traffic flow at the trailhead into a one-way loop, designate car parking, and expand large vehicle parking and camping spots to better accommodate access and prevent conflict between users. The grant also will pay for some fixes at Cooney, Eagle, and Martin Lakes and in Merchants Basin, including new signs, toilets, and highlines for tying horses. This project restores and protects a variety of habitats from subalpine fir forests to alpine areas, while enhancing the recreational experience. Sawtooth backcountry is a popular off-road vehicle trail system in the Okanogan-Wenatchee National Forest used by off-road vehicle riders, backpackers, horseback riders, hunters, mountain bikers, campers, and hikers. Funding addresses the need to develop adequate trailside parking, backcountry toilets, and campsites to reduce damage to the environment and user conflicts. The Forest Service will contribute \$5,100 in equipment and donations of labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2103)

Pend Oreille County

Grant Requested: \$186,048

Building Trails and a Trailhead at Rustler's Gulch

Pend Oreille County will use this grant to build a trailhead will provide access to 3 miles of motorized trails in Rustler's Gulch, about 30 minutes from Spokane. The work will provide a needed motorized recreation opportunity in an area that is mostly private land where motorized use is banned. The County plans to limit access to a single controlled access point, provide directional and interpretive signs, and install a bathroom. This project has strong support from local all-terrain vehicle groups. Pend Oreille County will contribute \$28,000 in a state appropriation. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2155)

U.S. Forest Service, Okanogan-Wenatchee National Forest

Expanding Salmon Meadows Campground

Grant Requested: \$89,140

Tonasket Ranger District will use this grant to build a 10-site campground in an upper meadow next to the Salmon Meadows campground, which is 7 miles northwest of Conconully in Okanogan County. The upper meadow already is used heavily but doesn't have any amenities. The ranger district will install fire grates and picnic tables, reroute fencing, add gravel parking and signs, and install two toilets in the upper meadow and one in the Salmon Meadows campground. All additions and upgrades will accommodate all-terrain vehicle users and

NOVA Off-Road Vehicle Projects Summaries (In Rank Order)

campers. The Salmon Meadows Campground has a high concentration of off-road vehicle users (mainly all-terrain vehicles) that recreate in the nearby national forest. The Forest Service will contribute \$10,294 in a federal appropriation and staff labor. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-1999)

U.S. Forest Service, Okanogan-Wenatchee National Forest Developing Trailheads in Tonasket Ranger District Grant Requested: \$21,938

The Tonasket Ranger District will use this grant to develop two off-road vehicle trailheads on the west side of the district, in Okanogan County. One trailhead will be across from Forest Service Road 3700-300, which is central to the Shrew Creek and Golden Stairway trails used mainly by motorcycle riders and all-terrain vehicle riders. The second trailhead is on Forest Service Road 3700-100, and will be used by motorcyclists and all-terrain vehicle riders to get to Granite Mountain Trail and other routes. More than 35 miles of road near these proposed trailheads are used by cars, motorcycles, and all-terrain vehicles. Creating trailheads will direct off-road vehicle use to the proper areas. At the trailheads, the ranger district will add parking, signs, picnic tables, fire grates, and temporary toilets. The Forest Service will contribute \$8,202 in a federal appropriation. For more information and photographs of this project, visit [RCO's online Project Search](#). (14-2014)