

2017
ENTIAT CITY PARK OPERATING POLICIES
FOR GENERAL USE AND CAMPING

FOR RESERVATIONS: Contact Entiat City Hall 509-784-1500

1. OPERATING SEASON

Entiat City Park is open from May 1 to Labor Day. *Any use of the park, including special events, before or after these dates must receive prior approval from the City.*

2. PARK HOURS

6:00am to 11:00pm. Only registered campers are allowed to be in the park after 11:00pm. Quiet hours will be observed from 10:00am to 8:00am. Check out time for campers is 1:00pm.

3. 2017 CAMPING FEES PER 2017 FEE RESOLUTION

Operating Season Fees	May 1 to Labor Day
Reservation Fee	\$7.00
RV Space (Sites 9-37)	\$40.00 per night*
RV Space (Sites 41 & 42)	\$35.00 per night (no sewer)*
Tent Space	\$30.00 per night*
Extra Adults	\$2.00 each
Extra Vehicle	\$2.00 each
Boat Launch	\$5.00 non-campers (free to paid campers)
Park Showers	\$1.00 (four quarters/four minutes)

*Seniors/Veterans will receive a \$10.00 discount per night (with proof of age 62 or service identification).

*****Memorial Day Weekend, 4th of July Weekend, and Labor Day Weekend require a minimum two night reservation.*****

Off Season Fees**	After Labor Day to April 30
RV Space	\$20.00 per night*
Tent Space	\$15.00 per night*

*Seniors/Veterans will receive a \$10.00 discount per night (with proof of age 62 or service identification).

**Water and sewer not available during off season. Self-contained units recommended.

4. RV AND TENT RESERVATIONS

Early reservations are suggested especially for holiday weekends and peak periods (July and August). There is a maximum of six (6) adults per RV or tent site. Up to four (4) adults are included in the basic camping fee. Two (2) addition adults are permitted with an additional fee per night.

5. PAYMENTS

Full payment is required at the time reservations are made. Payments may be made by debit, credit or cash. When making reservations for more than one site, it is required all sites be paid for and the person making the reservations will be held responsible for all reserved sites during the reservation time.

*****PAYMENT RECEIPTS MUST B E VISIBLE ON WINDSHIELD OF RV OR DISPLAYED ON PICNIC TABLE AT TENT SITE.*****

6. CANCELLATION POLICY

Up to 7 days prior to the arrival date, the City will refund reservation payments less a cancellation fee (the first night's rate and the reservation fee). **Refunds are not issued if the cancellation is less than 7 days in advance of the arrival date.** No refunds are issued to campers who check out early. The City will hold your reservation for 24 hours from your confirmed arrival date, after that the reservation will be declared a no show and the site and fees will be forfeited. The City reserves the right to rent the reserved space to new campers if the reservation party leaves early or does not arrive the first night of the reservation. Subletting of campsites is not allowed.

7. CHANGE FEE

There is a \$15.00 fee for all reservation changes; due at the time of change. Reservation changes include date alterations for the same length of stay and/or campsite location changes. There is a minimum 24 hour notice for any changes. Camper is responsible for all dates booked unless 7 days' prior notice is given.

8. TENT SITES

There are 26 designated tent sites in the park. Sites 40, 43, 44, 51, and 52 are ADA accessible sites. The sites are well marked and provided with picnic tables and fire pits. Domestic water spigots are located at various locations in the park. Tent space dimensions are 18 feet by 19 feet. Tents are only allowed on tent pads. Tent trailers are not allowed on the designated tent sites.

9. RV SITES

There are 29 RV sites with water, sewer, electricity, picnic tables, and fire pits. There are two RV sites without sewer. There is a tent pad at each RV site with dimensions of 16 feet by 16 feet. **Tampering with the sprinklers or putting stakes in the ground is prohibited due to shallow irrigation lines.** The back-in RV sites (9 -37) vary in depth. Sites 33-37 have are 40 feet deep, sites 9-14 and 30-32 are 50 feet deep, sites 15- 29 are 60 feet deep. All RV sites are 12 feet wide with the exception of RV sites 22, 23, and 24 which are considered ADA sites and are 20 feet wide.

10. MOTOR VEHICLES

There is a limit of two (2) vehicles per RV or tent site. Tent campers must park vehicles in designated areas after loading or unloading. Persons having more than two (2) vehicles will be charged an additional charge and must park in a designated lot/area. Boat trailers may be parked at the RV site along with your RV as long as it does not extend beyond the RV. Boat trailers may also be parked in the boat launch area at the north end of the park. No boat trailers will be allowed to park on the lawn. All vehicles are to be parked in designated areas, as posted and marked. Vehicles not parked in designated areas will be subject to towing at owner’s expense. No parking is allowed on grass areas. Leaving a vehicle or tent to reserve a space is not allowed.

11. FACILITIES

- The park has restrooms with coin-operated showers. Restrooms are closed during off season months.
- Boat launch and dock
- RV dump station

12. ALCOHOL

Alcoholic beverages are prohibited in the park.

13. DOGS

Dogs are allowed in the park under the following rules:

- Dogs must never be left unattended
- Dogs must remain on a leash and under the control of the owner at all times
- Animal refuse must be picked up by the owner and properly disposed of

There are no exceptions to these rules. The first violation of these rules will result in eviction from the park with no refund.

14. FIREARMS AND FIREWORKS

Firearms are not allowed in the park at any time. Fireworks are not allowed in the park without the formal approval of the City Council. Approval must be posted in the park.

15. GARBAGE

Cans, bottles, papers, and other garbage are to be placed in receptacles provided for disposal.

16. PA SYSTEM

PA systems or other noise producing devices, including but not limited to stereos and radios, may be used only when authorized by the City.

17. ROADWAYS AND PATHS

Please use designated routes when moving through the park and adhere to posted speed limit on the roadway. **Do not trespass on other camp sites.**

18. PLANTS, TREES, AND WILDLIFE

Do not disturb any of the park’s plants, trees, or wildlife.

19. SWIMMING AREA

There is no designated swimming area and no lifeguard on duty. All swimming is done at your own risk. There is no diving allowed from any docks.

20. WATERCRAFTS

All watercrafts (boats, jet skis, etc) may be launched at the boat launch located at the south end of the park. Trailer parking is available near the boat launch. **All watercraft must observe the “NO WAKE” zones.**

21. SPRINKLERS

Nightly, the sprinkler systems will be on from 10:00pm to 6:00am in the RV and tent areas. Make sure all items are stowed away. Water does spray toward the RVs.

22. PARK USER FEES

Park User Fees	
City Residents – Picnic Shelter	\$20.00
Non-residents – Picnic Shelter	
Up to 50 people	\$50.00
51-100 people	\$100.00
101-200 people	\$175.00
201 & over	\$225.00
Special Event Fees*	\$300.00

*Special Events Fees are 10% of gate fees or \$300, whichever is greater.