

Prime Time, Inc., dba


Annual Report

Year ending December 31, 2018

Kevin Holmes and the volunteers put out, before fire personnel arrived. No damages to camp took place.

Camp

For the 2018 camping season Prime Time planned 18 weekend camping sessions, one day trip and three midweek camping sessions. Unfortunately the Miram Fire broke out on July 28th, 2018, and camp was evacuated on July 30, 2019. We were unable to resume camping due to the fire, smoke and the damages sustained to areas of camp during the multiple break-ins we experienced at camp during the evacuation.

We served 527 people in our target group, for a total of 1,318 man days of use. This was achieved by serving 14 campers from Eastern Washington (3%), 394 campers from Western Washington (75%), and 116 campers from other surrounding states (22%). Camp session volunteers put in 2,868 hours (not including travel) to make these special families' visits memorable. In addition, another 1,558 hours were donated by the volunteers for fund raising activities, work parties, including service by the Board of Directors.

Camp also experienced a earlier fire just outside the perimeter of camp, Clear Lake Campers fled their campsite after starting a fire, which Camp Manager/Caretaker


Volunteers

Total Volunteer Hours - 4,584.75 (camp operations and work parties)

In October, the annual volunteer recognition banquet was hosted by the Board at Board Member Sheri Smith's barn (and husband Paul) in Cowiche. Attendance was approximatly 80 people. A wonderful way to thank the volunteers who gave so generously of their time and talents and who made 2018 a successful year.

<u>Staff</u>

Prime Time operates all fund raising and program activities with volunteers, one full time employee, a seasonal Camp Manager/Caretaker, and one part time Administrative Assistant. Cecile "Cec" Anson served as Executive Director. Kevin Holmes served as the seasonal Camp Manager/Caretaker from May until early November and assisted in recruiting volunteers for some prime time fundraisers. Merita Sletten served as Administrative Assistant.

Generator Shed & Lighted Walkway

Two projects that began in 2017 were completed in 2018. An enclosure to protect our backup generator and a lighted paver pathway from the south end of the lodge to the fire pit created a safer route for campers.


