

We have been inspired during the time you shared with us, by the sense of closely woven community, by the important places you shared and we have learned valued lessons.

MEETING WITH THE SUQUAMISH: LESSONS LEARNED

We learned about the immense importance placed upon the art of passing knowledge and values, generation to generation; carrying culture forward through time, from ancestors to future generations.

We were inspired by the growth and strengthening of tribal culture supported by ambitious social and cultural projects.

LESSONS LEARNED: CANOE CULTURE

A recurring theme of our visits has been canoe culture as:

- a catalyst for community building
- a metaphor for neotribalism, rediscovering, strengthening and growing heritage
- a metaphor for life at its best and most challenging

TRIBAL PRESENCE
LESSONS LEARNED:
STORYTELLING

We were struck by the power and importance of verbal storytelling and storytelling in art as well.

WATERFRONT SEATTLE PROGRAM

RAILROAD WAY	PIONEER SQUARE	TRANSIT HUB	HISTORIC PIERS	CENTRAL PUBLIC SPACE	BELLTOWN		
WATERFRONT	1 ALASKAN WAY	1 ALASKAN WAY	1 ALASKAN WAY	1 ELLIOTT WAY	1 ELLIOTT WAY		
2 PIONEER SQUARE 3 STADIUMS	2 WATERFRONT	2 WATERFRONT	2 WATERFRONT PROMENADE	WATERFRONT PROMENADE	2 LENORA ST. PED BRIDGE RETROFIT		
	PROMENADE	_	3 SENECA ST.	3 UNION ST.	3 BELL ST.		
	BOAT LANDING			WATERFRONT PARK REBUILD	O PORTAL PARK		
	4 S. KING ST.	MARION ST. PEDESTRIAN BRIDGE		6 OCEAN PAVILION			
	5 S. MAIN ST.	5 COLMAN DOCK		6 PIERS 62/63 PHASE 1 REBUILD			
	6 S. WASHINGTON ST.	TERMINAL REPLACEMENT		OVERLOOK WALK			
	7 HABITAT INTERTIDAL ZONE	YESLER WAY		PIKE/PINE STS.	◯ 500 ft.		

SEAWALL

PROMENADE TYPICAL SECTION

PROMENADE

PROMENADE

OSCAR TUAZON

Historic photographs

OSCAR TUAZON

1855 survey of Old Man House

East pillar of Old Man House

OSCAR TUAZON ARTWORK PROPOSAL

Tuazon artwork proposal will span three city blocks: Columbia St to Spring St

SHAUN PETERSON WELCOME FIGURES

Welcome Figure, Tacoma Art Museum

SHAUN PETERSON WELCOME FIGURES

Welcome Figures – Father, Mother and Child

PIER 62/63 EXISTING CONDITIONS

PIER 62 FLOATING DOCK

COMMITMENTS

- Educational panels during construction
- Permanent interpretive installation
- Art and education development
- \$25,000 annually to Salmon Homecoming Alliance during Seawall construction
- Archaeological Monitoring
 Plan

Draft Construction Schedule

Revised: April 6, 2017

	2017	2018	2019	2020	2021	2022	2023
VSDOT PROJECTS							
Bored Tunnel		Tunnel open to traffic, early 2019					
Alaskan Way Viaduct Demolition					71		
Battery St Tunnel decommission							
South Access Connections							
Colman Dock							
WATERFRONT SEATTLE PROJE	CTS						
Pier 62 Rebuild & Habitat Imp.							
Early Works							
Alaskan Way & Elliott Way					New Alaskan & Elliott Way open to traffic, July		
Promenade			-				
East/West Connections							
Overlook Walk							
Waterfront Park							
Marion Street Bridge*							

NOTES:

- 1) Early Works may include: Columbia St drainage & areaway work, SCL vaults & duct banks, telecom work, Harborscapes Building demolition, etc.
- 2) Alaskan Way & Elliott Way includes: connections to Columbia St, Seneca St, Pine St, & Lenora St; Overlook Walk Foundations; Marion St Bridge Foundations; & Kiosk Foundations.
- 3) East/West Connections include: Bell St, Union St Pedestrian Connection, Pioneer Square Street Improvements, Pike and Pine Streetscape Improvements
- 4) Construction dates subject to change pending: a) Tunnel & AWV Demo completion dates and, b) Ongoing evaluation of sequencing & packaging assumptions for all projects.
- 5) New roadway opening date(s) subject to change based on future contractor's proposed schedule.
- *Whether WSDOT or City will construct the Marion Street Bridge project is still under deliberation.

PERMITS RELATED TO TRIBES

Ballast Island

- Geotech probing for soil testing
- Early utility work
- Building full roadway structure

In-water work

- Pier 62/63 rebuild
- Waterfront Park reconstruction

BALLAST ISLAND WORK

BALLAST ISLAND WORK

THANK YOU