
CONTACT US:

Office: 360-247-5589

Toll free: 866-207- 9262

Sales: 360-247- 5940
 Office is open

8:30am - 4:30 Daily
After Hours pager:

360-418-5810
Security/Emergency use only:

360-609-3099

 Website: www.lmch.com
 CB Channel 15

Email: office@lmch.com

Coming up:

5/21 Board Meeting 10:00am

5/22 Waterfront Clean up 11am

5/28 Tree Comm 9:00am

5/28 Camp Craft 11:00am

5/28 Putt-Putt Glow 8:00pm

5/28 Bingo 7:00pm

5/29 Dance 8:00pm

6/4 B &G 9:00am

6/4 Papa Bear 7:00pm

6/8 Snowbird welcome 11:30am

6/11 B&G 9:00am

6/11 Bingo 7:00pm

6/18 Camp Craft 11:00am

6/18 Activities Meeting 4:00 pm

6/18 Canvas Night 6:15pm

6/25 Bingo 7:00pm

Things N Stuff

Camp Manager’s Report

 May 20, 2016

For Weather

conditions.
Visit the

LMCH Web

site or
 The Hideaway Hotline

360-263-6050

 Lake Merwin Campers Hideaway

us on You can now

I would like to welcome Tara Meek as our new Office Manager at LMCH. Tara is from Vancouver,

WA and brings many years of experience in the healthcare management, training, and customer

service to LMCH. Her great attitude and skills will be welcomed assets. Please take time to stop by

the office and welcome Tara to camp.

On Saturday, I had the opportunity to be a part of the Volunteer Security meeting. We are fortu-

nate to have such an involved group of volunteers to help with safety at LMCH. This is a great ex-

ample of how LMCHΩs Core Value of Safety is put into practice. An important take-away from the

meeting is, we have many new members that may not be completely familiar with all of the poli-

cies, rules, and regulations of LMCH. ItΩs not exactly a short list of policies. Education is key for

proper understanding of our policies, rules, and regulations. If you are a new member, there are

two important documents to start learning; the LMCH Bylaws and the Membership Handbook.

Next, reach out to the office staff, Board Members, and Committee Chairs. They have a lot of

knowledge and are a good resource for information. If you are seasoned member, be a resource for

new members. If you donΩt know the answer, send them to the office. The office staff will be more

than willing to help out. Knowledge is the key for members to enjoy the camping experience a

LMCH.

The Board of Directors will be meeting on Saturday, May 21 at 10am. The meeting will be held at

the Headquarters Conference Room. Come and be a part of the governance of LMCH.

Rob Clift

Camp Manager

Lake Merwin CamperΩs Hideaway

FROM THE WATERFRONT

As our summer season approaches our focus is on getting all areas of the waterfront prepared for
the increased usage and traffic.
This year's waterfront clean-up is scheduled for Saturday May 21st from 11AM to 1PM. (My apolo-
gies for listing the wrong day/date in last week's Things-N-Stuff). We need volunteers to ensure we
can cover as much as possible. Initially we'll meet at the waterfront office at the boat ramp. We will
review the list of items, select the ones we can focus on that day, and get after them.

L ŀǇǇǊŜŎƛŀǘŜ ǘƘŜ ǾŀƭǳŀōƭŜ ǝƳŜ ŦǊƻƳ ŀƭƭ ǿƘƻ Ŏŀƴ Ƨƻƛƴ ǳǎΗ

Tim Gonzalez
Waterfront Committee

x-apple-data-detectors://3

Tammi Leclerc, Board Secretary

Almost 2 years ago, I got the honor of serving on the Board and was graciously allowed to serve as

Secretary. Its been an interesting couple years in this role, to say the least. Based on a difference of un-

derstanding/opinion, it is time for a new Secretary to take the lead, effective May 22 2016 (our next Board

Meeting), I resign as Secretary of the Board. At that time the Board will appoint another Secretary.

I will continue to serve on the Board for the remainder of my term

Greetings,

I encourage you to attend the Board of Directors meeting on Saturday, May 21 at 10:00am. The

agenda is full with many updates and topics up for discussion. The agenda is included in this edition

of the newsletter. There is always an agenda item that includes comments from the membership.

This is an excellent opportunity to have your voice heard.

The highlight of the meeting is the Camp Manager report that Rob Clift prepares and presents to

the Board and members present. There are always many projects and process improvements that

are in the works to improve our overall camping experience.

Please consider contacting any member of the Board if you have comments or suggestions on how

we can collectively improve LMCH. I look forward to your comments and suggestions.

Steve Owen

Board President

steveowenlmch@gmail.com

503 997-6139

After hours drop box

Please do not drop off anything of importance in the box at the front gate.

It is marked for Guest vehicle permits and Boat moorage tags. It is not intended for payments.
In the off season, it is not checked as frequently and if you were to drop a payment, in that box, it is not very secure and may

not get applied to your account in a timely manner .

There is a locked drop box to the right of the Headquarters front door. It is checked every morning.

mailto:steveowenlmch@gmail.com

 Just a friendly

 Reminder
 You MUST include both your

Name & Site on your propane tank

in order for it to be filled.
 Tanks filled daily at

12:30pm

 Across from the maintenance shop

 PUMP OUTS
When you request that your holding

tank be pumped, please make sure that
there is access to your tank at the

time that you request it.

 It is possible they may be done on various days during the week,

depending on the Maintenance work load and limitations on how

much waste can be disposed of daily .

Deadline to request is 8:00am on Friday

 Pump-outs are not done on the weekends.

 ACTIVITIES

We are excited that the weather is starting to warm up and we are getting closer to our first dance and a summer of fun. We have
added many new events this year to look forward to. Check out the next few upcoming events. We are always looking for new vol-
unteers.

Passport To Fun – Make sure you pick up yours at the office or any activities event. It's a great activity for both kids
and adults to find and visit things in camp.

рκнуκнлмс – ммΥол am - Camp Kraft will be held at the LMCH office – Our craft will be glow bugs and lantern crafts

рκнуκнлмс – 8-11pm –Dƭƻǿ ƛƴ ǘƘŜ 5ŀǊƪ tǳǧ- tǳǧ ¢ƻǳǊƴŀƳŜƴǘ -$3 per child 12 and under $5 per adult; Activities will
have light up golf balls available to purchase and limited concessions! Prize for the best adult & Child Score

рκнфκнлмс – у pm Memorial Day Street Dance – LetΩs get the season rocking with our first 2016 dance. The fun
can be found in the papa bear parking lot.

June 18th – Camp Craft we will be handcrafting Father's day Cards ï

ɕ#ÁÎÖÁÓ .ÉÇÈÔɕ - 2ÅÌÁØ as a local artist gives us step by step instructions on how to paint a specific piece of
art. The art piece we paint (everyone paints the same thing) is chosen as a group by majority vote. 7Å ÈÁÖÅ ÔÏ ÈÁÖÅ Á ÍÉÎÉÍÕÍ ÏÆ

ρυ ÔÏ ÈÏÌÄ ÔÈÅ ÅÖÅÎÔȢ

*ÕÎÅ ρψÔÈ - ɕ#ÁÎÖÁÓ .ÉÇÈÔɕ φȡσπ-ωȡσπ #ÏÎÆÅÒÅÎÃÅ 2ÏÏÍ

*ÕÌÙ ςσÒÄ- ɕ#ÁÎÖÁÓ .ÉÇÈÔɕ φȡσπ-ωȡσπ #ÏÎÆÅÒÅÎÃÅ 2ÏÏÍ

#ÈÅÃË ÕÓ ÏÕÔ ÏÎ ÏÕÒ &ÁÃÅÂÏÏË ÐÁÇÅȦ 4Ï ПÉÎÄ ÕÓ ÊÕÓÔ ÓÅÁÒÃÈ ͼ!ÃÔÉÖÉÔÉÅÓ ÁÔ ÔÈÅ ,ÁËÅͼ -ÁÎÙ ÆÕÔÕÒÅ ÅÖÅÎÔÓ
ÁÒÅ ÌÏÁÄÅÄ ÏÎ ÏÕÒ ÃÁÌÅÎÄÁÒȢ

Kids Korner:

Q: Which runs faster, hot or cold water?
A: Hot, because you can catch cold.

Summer hours begin Memorial Day Weekend.

 Pool will then be open every day except Tuesdays .

The scheduled times will be stated above.

 Be sure to watch for The Hideaway Spa's

 Grand Re-Opening!

 Huge thank you to all members

 for your support and patience

 during this time.

 Looking forward to seeing all your

 smiling faces again soon.

 -Katina Nelson

 360-702-8477 lakespakatina@gmail.com

WiFi Questions?
Please direct your questions and all communications to:
info@iTechInnovators.com There is a Kiosk in the office to sign
up for service
RATES: (tax not included)

Daily: $1.00 per day , Monthly: $25.00,
Annually: $175.00 for one device ,
$225.00 for two devices

POOL Hours
 Winter Hours

FRIDAY: Open Swim 4:00 PM TO 9:00 PM

 Adult Swim 9:00 PM TO 10:00PM

SATURDAY: Adult Swim 8:30AM TO 10:00AM

 Open Swim 10:00AM TO 9:00PM

 Adult Swim 9:00PM TO 10:00PM

SUNDAY: Adult Swim 8:30AM TO 10:00AM

 Open Swim 10:00AM TO 7:00PM

Our Coffee window is finally open!
Weôve tested the equipment and had some training with the new baristas. Weôre offering Espresso,
Cappuccino, Latte, Mocha, Americano and Cold brew coffee. Soy and Almond milk is available.
Come on by and let us know what your favorite drink is. If we canôt make it, weôll see about making it
available.

Dinner Specials for this Friday and Saturday are:
1. Chicken Fried Steak, Mashed Potatoes with Pepper Gravy, Vegetable and Cornbread, $10.95
2. Bacon Wrapped Stuffed Chicken, Choice of 2 sides and Cornbread, $11.95.
$1 of each chicken special purchased will be donated to the Labor Day band fund.

On Bingo Saturday nights this summer we will be open and offering extra late hours. Our regular
menu will be available for takeout through the coffee window. BBQ take out will be available by pre

 order only.
During Bingo, (6 pm to Close) we will be offering a special BYOB Happy Hour Menu on the KK5 deck. Grab your

favorite beverage, come sit by the fire, and enjoy some special treats. Our Happy Hour menu will feature:

Moink Balls (beef meat balls wrapped in bacon and smoked, served with BBQ sauce)
Pig Shots (bacon and kielbasa shot glass filled with cream cheese, peppers and spices)
Pulled Pork Nachos (Of course we fry our own chips!)
Buffalo Wings (with our own house made Buffalo sauce)

Pizza (12ò pie with choice of cheese, pepperoni or veggie baked in our own little ceramic pizza oven at 900⁰)
Onion Rings
French Fries
Fried Mac & Cheese Balls
Armadillo Eggs (jalape¶o pepper stuffed with cream cheese, bacon, and honey and then wrapped with sweet Italian sau-
sage and smoked)
Spicy Candied Bacon Cubes (slab bacon cut into cubes, rolled in brown sugar then dusted with black pepper, red pepper
flakes and cayenne pepper and slow smoked for a few hours)
Caramel Corn
Mudd Pie
Cheese Cake (with strawberries, blueberries or blackberries)

Happy Hour menu will be available to Bingo Participants during appropriate times.

Sunday of Memorial Day weekend we will be featuring a Low Country Boil. Shrimp, Sausage, Red Potatoes and Corn
on the Cob, cooked in a mildly spicy broth then served at your table in a pile on butcher paper to eat with your fingers,
$14.95.
Weôre going to have a lot going on so come in and see us at KK5. G

360-607-8115

Snowbird Welcome Back
 Luncheon!!

Wednesday, June 8
th

KAMP KITCHEN 5
11:30am

Please join fellow snowbirds in the second
 annual welcome back gathering.

Featuring three lunch options:

Cheeseburger Basket $8.56

Hot bow tie pasta with asparagus and shrimp
with a side salad $11.79

Grilled chicken breast, saut®ed Chinese
long beans with Asian slaw. $9.63

Above include taxes and dessert.

Registration cutoff is Monday, June 6
th
.

Please remit your check or cash directly
to KK5 prior to the above cutoff date.

Please contact Debbie Hill

 at 503.830.4637
 for any questions.

Happy Camping - Pam House 40/17

2016 BINGO SCHEDULE

May 28th

June 11th,

 July 2nd, July 16th, July 30th,

 Aug 6, Aug 20th,

ôBeware Itõs Coming ô

 At a KK5 nearest you!
 Saturday, May 28th
 Come Early ébuy in
 Starts at 7:00 PM

From the Tree Committee

The name that Deer contest is still going on through Memorial Day Weekend.
There’s a new deer in camp! Sadly, he remains nameless. The tree committee is looking

for some great name ideas.

He is not a “real” deer, but is part of a new tree planting and caging display at the front of the office.

Please Submit your Deer names along with your name and site/block to trees@lmch.com or drop in the box at the

office .

Winner will receive a $50 KK5 Gift certificate to KK5
The winner will be announced at the office on the 28th at noon.

The Committee will be marking trees for the Re-forestation program for Blocks 10 and 11 on May 28th If you are on
those blocks and are at your site between 9am and 1pm we will mark trees that you want or need marked.

Tree Committee Meeting on June 25th
We are meeting in the conference room at 9:00 am to discuss the marked trees. Adjustments will be made on a case
by case basis. This is the last chance to make adjustments to cutting plan. You may make suggestions
in writing to be considered at the meeting.

Alan Melton
Trees@lmch.com

Regular Board of Directors Meeting

Saturday, May 21, 2016

EXECUTIVE SESSION 9:30am

REGULAR SESSION 10:00am

Call to Order and Roll Call President ï Steve Owen

Adoption of Agenda President ï Steve Owen

Adoption of Minutes

Executive Session Minutes April 24,2016
Regular Session Minutes April 24, 2016
Regular Session Minutes March 20, 2016

Issues from Members

Suggestion Box Secretary - Tammi Leclerc
Members Signed In President ï Steve Owen

Reports/Discussion

Camp Managerôs Report Camp Manager ï Rob Clift
Finance Report Treasurer ï Rhonda McDowall
Board Meeting Schedule President ï Steve Owen
Membership Sales Working Group Board Member ï Debby Hill
Employee Handbook approval process Vice President ï Mary Ann Wersch
Contract Approval Process Secretary - Tammi Leclerc
September Meeting Goals Secretary - Tammi Leclerc
Disposing of Assets Process Secretary - Tammi Leclerc
Board Communication and Authority Secretary - Tammi Leclerc

Actions

Front Gate Security Contract Camp Manager ï Rob Clift
Board Liaison Review and Appointments President ï Steve Owen
Tree permit and fee update Camp Manager ï Rob Clift

New Business President ï Steve Owen

Regular Meeting Adjournment President ï Steve Owen

Next meeting is TBD

