

Fort Vancouver Lions Club
Vancouver, WA., U.S.A.

Established 1955

JANUARY 2016 ISSUE

Join Us Each Week
On Friday at High Noon!

China Cook
2804 St. Johns Blvd.
Vancouver, WA 98661

**INSIDE THIS
ISSUE:**

President's Corner	1
Walk & Knock	2
Christmas Party	3
December Activities	4-5
Upcoming Activities	6
Board Meeting Minutes (11/19, 12/3)	7-8
Calendar	9
Sponsors	10

JANUARY SPEAKERS
PROGRAM DIRECTOR
CHERI

January 8

Glenn Lamb, Columbia
Land Trust

January 15

Officer Rey Reynolds, Vanc.
Police Dept. – Hudson's
Bay Neighborhood

January 22

Representatives from the
Dept. of Services f/t Blind

January 29

Candace Tuomikoski,
Guide Dogs for the Blind

Editor: Shelly Brown
Lsbrown65@comcast.net
503-887-4639

King Lion Craig

VOLUME 62 ISSUE 7

Happy New Year of Service!

I hope each of you had a special Christmas and were rewarded for being so good this past year. I hope your New Year was full of good cheer.

Wow! Our Club had a terrific December, as you can read in this newsletter. We had many opportunities to serve, and we stepped up in fine fashion! Kudos to everyone involved, and especially to each project chair for their fine organizational work! Hats off as well to 2nd VP Tony Licata for staying on top of the many service events and projects.

The next project for the Club is the Warm Weather Clothing Campaign. By the time you read this we will be closing in on our January 15th target date for accepting donations of warm clothing. We are getting good recognition for spreading the word for this worthy cause. What we'd really like are more DONATIONS of new or gently used warm weather clothing. Please ask your neighbors and friends if they might have a surplus item or two.

It doesn't seem possible, but our Lions' fiscal year is already half over. As we head into the new year we will begin to consider how to maintain the momentum we are carrying. Please consider what type of commitment you can make to the leadership of the Club. Leadership training is available every year for new leaders and for those who want

a refresher. Every organization needs a certain number of its members to lead. In our case, we have many experienced and committed project chairs who know how to get things done—and done well. We have ample "corporate knowledge" within our group, but we don't want project chairs to feel like they are "trapped" in their duties. Change is good for you as a member and for the effectiveness of our Club. Please think about what you would like to do and/or what committee might interest you.

A final "thank you" goes out to Shelly Brown, editor of this newsletter. We thank her for patience with those of us who provide material to her, and for her consistent commitment to doing what is needed to take the inputs she is given and transforming them into a great newsletter every month. Thanks, Shelly!

The days are already getting longer! Hurrah!

King Lion Craig

**Fort Vancouver Lions Club
Officers 2015-16**

King Lion: Craig Limoges

1st VP: Diana Olds

2nd VP: Tony Licata

Past President: Sandy Hammond

Secretary: Doug Wilson

Treasurer: Gay Enyeart

Tail Twister: Chriss Denny

Lion Tamer: Fred Larson

Membership: Dotty Scott

Board Members: Steve Staudinger, Martha Johnson, Carol Cooper

Program Directors: Bruce Armstrong, Len Leger, Cheri Martin, Roy Pulliam

Sunshine Committee: Eva Halter

Visitations: Terry Sutfin

Social Committee: Len Leger, Roy Pulliam

Fort Vancouver Lions Walk and Knock Food Barrel Project

Thanks to the Walk and Knock Food Barrel Crew (Adam Hegewald, Allen Rhyasen, John Lyons, Ken Milligan, Ralph Harding, Ron Nielsen, Steve Staudinger, and Tony Licata.) These Lions worked a total of 66 hours placing 31 barrels at 26 locations. They collected the food periodically and returned the barrels to the Clark County Food Bank. The Fort Vancouver Lions, and several Lions Clubs in Clark County, have participated in the food barrel portion of Walk and Knock for the past several years. The area that we cover encompasses: the area from the Columbia River north to SR-500, the Orchards area, and from downtown east to 136th. Within this area the majority of the food is collected at the three Les Schwab stores, the YMCA, the Firstenburg Center, and AHA.

Becky Writt coordinates the food barrel portion of Walk and Knock. In addition to this, we would like to thank Becky and her father who donated \$600 to the Washington School Santa Store. Becky has made a financial donation to the Santa Store in the past.

Les Schwab employees and a pick up load of food from their Walk and Knock Food Barrel.

Lion Dotty's daughter Elaina found a Lion's club in Mannheim, Germany.

Fort Vancouver Lions Christmas Party

On Thursday December 10, King Lion Craig welcomed 53 members of the Fort Vancouver Lions and their guests to our annual Christmas Party at Club Green Meadows. Lion Martha had a new way to decide which table went to the buffet first. She asked for tables to sing a Christmas song. The first table was asked to sing the first two bars of "Frosty the Snowman". Other tables had to sing the first lines of Rudolph the Red-Nosed Reindeer and other carols. And on it went until everyone was in line to enjoy the excellent Prime Rib and Salmon Buffet. Everyone came back to their table with a full plate and at least one dessert.

After our meal, we had the Joker Drawing. Everyone attending received one ticket with their dinner plus they received a ticket for every can of food they brought for the Clark County Food Bank. Lion Carol and Lion William collected the food and gave donors tickets for extra chances in the Joker Drawing. Lion Lee delivered 88 pounds of food to the Food Bank. Lions Chriss & Lee Denny ran the Joker Drawing for \$513. There were 28 cards from which to pull the joker. After several people had their numbers called and tried to pull the joker, Lion John Caldwell did it! A happy John says he will use his winnings to pay off some debts and have fun with what's left. Congratulations John!!

Lion Gay Enyeart and hubby Steve donated an International Dinner, just as they did last year. During a live auction, Lion Roy used his excellent auctioneer skills to get 5 couples to pay \$150 each for the International Dinner. Thanks again, Gay and Steve! Your love of travel and food is really helping the club.

Our next highlight featured Lions Marilyn and Martha leading us in the "Twelve Days of Christmas". It was so much fun. Each person was asked to stand and sing the refrain for their birth month. For example, if you were born in July, you sang "Seven Swans a Swimming." And on we went until all twelve days were sung. Everyone had big smiles and good cheer as we ended. Thanks Marilyn and Martha!

The evening ended with the group singing Christmas Carols with words provided by Lion Martha. Best wishes to all for a Happy Holiday season!

Lions Marilyn & Terry Robertson

Lions Carol & William Cooper selling tickets!

Lion John and his winning Joker card!

Whole Lotta Shakin' Goin' On

Phew! It is time for a Christmas and Holiday break! We Fort Vancouver Lions have been awfully busy with lots of good service work in November and December. As we catch up on some well-deserved rest, let's reflect on what we have accomplished together these past two months.

Health Screening at Washington and Roosevelt Elementary Schools

The Fort Vancouver Lions screened 906 students at these two schools for potential hearing and/or eyesight difficulties. Special thanks to **Lion Steve Staudinger** for leading this activity and getting us all organized. In addition to Lion Steve, participating Lions included **Helen Sutfin, Martha Johnson, Ron Nielsen, Tony Licata, Carol and William Cooper, John Lyons, Gay Eneyart, Nancy Brown, Adam Hegewald, Bob Weller, Delores and Ken Milligan, and Bill Shalaby**. We had a great time interacting with the kids, learning a little bit about their needs and those of the schools, and helping the school nurse set the foundation for healthy and happy learning.

Thanksgiving Lunch at Washington Elementary School

We Fort Vancouver Lions came back to Washington Elementary on November 19 to serve a full Thanksgiving lunch to over 300 students. Our Washington Elementary liaison **Lion Martha Johnson** organized the Lion volunteers, who additionally included **Bruce and Nancy Preece, Bill Shalaby, John Lyons, Tony Licata, Doug Wilson, and Nancy Brown**.

Annual Walk and Knock Day Food Pickup

On Saturday, December 5 the Fort Vancouver Lions volunteered for the main event, the annual neighborhood door to door food collection for the Clark County Food Bank. Lion **Stephen Staudinger and his wife Shelley** got us all organized, participated, and supervised our collection efforts. Additional Lion volunteers for the day included **Roy & Lori Pulliam, Tony Licata, Allen Rhyasen, Ron Neilson, Len & Jen Ledger, Craig Limoges, DeeAnn Miller, Craig Lyons, Catrina Galicz, Nancy Brown, Dottie Scott, and Ken Serviss**. Lion **Adam Hegewald** acted as the Fort Vancouver Lions liaison to the overall community Walk & Knock committee.

Salvation Army Bell Ringing

The Lions teamed to share holiday cheer, ring the traditional Christmas bells and help raise money for the Salvation Army on Friday, December 11 and Saturday, December 12. The Lions worked from 9 AM to 9 PM both days at the Orchards Fred Meyer. Lion **Eva Halter** was our leader on this activity with Lion volunteers **Bruce & Nancy Preece, Ken & Delores Milligan, Deann Miller, Phyllis Goldhammer, Tony & Linda Licata, Craig Limoges, Nancy Brown, and Catrina Galicz**.

Santa Store – Washington Elementary

Fort Vancouver Lions ran our annual Christmas “store” for Washington Elementary students on Wednesday, December 16 and Thursday, December 17. Students visited with Santa (identity unknown but highly suspected Lions Allen and Bruce) and then shopped the Lions well-stocked Santa Store for items for themselves and their family members. Lion **Martha Johnson** reprised her role as team leader, motivator, and organizer of a group of Lion volunteers who worked since August to make this a reality. In addition to Lion Martha, Lions participating included **Chriss Denny, Adam & Amy Hegewald, Renee Rhyasen, Nancy Brown, Doug Wilson, Al Rhyasen, Bruce Armstrong, John Caldwell, Jerry Jacobus, Stephen Staudinger, Ralph Harding, Carol Cooper, Bill Shalaby, Len Legler, DeDe Miller, Gay Enyeart, Fred Larson, Dotty Scott and her troop of helpful elves, Helen and Terry Sutfin, Ron Neilsen, Bob Weller, and Wanda Slevin.** Several Lions are already out shopping to restock the store for next year.

Fort Vancouver Lions Secret Santa

With the help and leadership of Lion **Eva Halter**, the Fort Vancouver Lions were able to identify 17 deserving foster clients of Innovative Services NW to be the recipients of the Lions 2015 Secret Santa efforts. **Eighteen Lions** participated in this year’s Secret Santa program and helped bring Christmas and Holiday cheer to special members of our Vancouver community. Thanks to all!

Fort Vancouver Lions Warm Hats, Gloves, & Scarves Campaign

As part of Lions Worldwide Week of Service to Fight Hunger and Poverty, the Fort Vancouver Lions launched our campaign to collect lightly-used and new coats, hats, gloves, and scarves. This campaign will continue through January 15. Items and resources donated will be provided to SHARE Vancouver for distribution to local clients in need. (Go ahead and start collecting and bring what you have to club meetings on **January 8** and **January 15**. Encourage friends, family, and social groups to become involved to increase our collection. The Lions are not done with this activity, but we “finished up strong” for December with this launch.

Please email newsletter articles for the **February** newsletter to:
Shelly Brown at Lsbrown65@comcast.net by Monday, January 25! Thanks!!

Upcoming Service, Social, and Charitable Activities January, 2016

Here is a list of upcoming opportunities in which you may want to participate. Contact information is included where relevant.

Through January 15

Warm Winter Clothing Campaign (WWCC)

As part of Lions Worldwide Week of Service to Fight Hunger and Poverty, Fort Vancouver Lions will collect gently-used and new coats, hats, gloves, and scarves. We will provide them to SHARE for distribution to local clients.

Collect what you have and bring the items to our club meetings on January 8th and January 15th!

Organize friends, family, and social groups involved to increase our collection. Need help? Contact **Lion Tony Licata** amlicatasr@gmail.com **817-528-4211**

Closet clean? Donate at our website www.fortvancouverlions.org If you prefer, consider donating via check or cash to club treasurer **Lion Stephen Staudinger**. Make your check out to Fort Vancouver Lions Club Foundation and mark it for the WWCC campaign.

January 7 – 16

Fort Vancouver Regional Library 2016 BOOKAPALOOZA Used Book Sale

Fort Vancouver Lions have volunteered in the past for this annual library fundraising event. The library staff need volunteers to help with set-up and book sales. Go to <https://www.volunteersignup.org/8E8LB> to sign up.

Saturday, January 16

Winterhawks Hockey Game – Fundraiser and Social Event

This social will also be a fundraiser for our club. Tickets are in the 200 level at the Moda Center. Normally selling for \$27, the Fort Vancouver Lions member cost will only be \$20. Fort Vancouver Lions club will receive \$9 for each ticket sold. Clear your schedules, and invite your friends and relatives to come along. Tickets available at Lions weekly lunch meetings.

Contact **Lion Roy Pulliam** at **360-608-3043 (cell)** or rapid14@aol.com

January 16, 23, or 30 (TBD)

Washington State School for the Blind Braille Book Packing for the World

WSSB is donating braille reading materials no longer needed by the school to worthy organizations around the world. They are looking for volunteers to help with a four-hour Saturday shift to finish the packing. They will be choosing from one of the following dates based upon volunteer preference:

Saturday, January 16, 10:00 AM-2:00 PM

Saturday, January 23, 10:00 AM-2:00 PM

Saturday, January 30, 10:00 AM-2:00 PM

If a Fort Vancouver Lion is interested in organizing a small group to help, contact **Lion Tony Licata** at amlicatasr@gmail.com

WSSB contact is **Steven Lowry (360) 947-3359 ext. 114** steve.lowry@wssb.wa.gov

We are Lions! We Serve!

Fort Vancouver Lions Board Meeting Minutes November 19, 2015 6:00 pm

The meeting was called to order by president, Craig Limoges at 6:00 PM. A quorum was established. Members present were Craig Limoges, Tony Licata, Sandy Hammond, Doug Wilson, Stephen Staudinger, Dotty Scott, Wanda Slevin, and Martha Johnson.

Minutes: The minutes for November 5, 2015 were approved.

Treasurer: On behalf of Gay Enyeart, Craig went over the October financials (Profit & Loss, Balance Sheet, and Transaction List) each for the Fort Vancouver Lions Club and Fort Vancouver Lions Club Foundation. There was some discussion on aging and board members committed to following up. There was a short discussion on when was the appropriate time to start the assessment of dues with the notion that it should start earlier (towards the end of the fiscal year). Steve raised the issue that there was a lot of money in the foundation's checking account and there was a short discussion on developing guidelines for raising funds, what is an appropriate amount of funds for a safety net, and when to collect funds (it should be for a particular goal or as leverage for a grant, etc.). It was noted that LCI does not have specific guidance towards finances.

Correspondence: No correspondence since last regular meeting.

Vice Presidents Reports:

1st Vice President. No report.

2nd Vice President. Tony reported a successful service project at Washington Elementary that Martha will report on more fully later. It was reported that the Christmas Party will be on the 10th at 5:30 at Club Green. Members can bring canned food for the food bank with the added benefit of getting an additional raffle ticket for each can. It was also noted that Cheri Martin was having a reception for Dwayne Landsverk at the School for Piano Technology between 4-6 PM and that this would be a good start to our festive party. Tony urged Lions to support the event. Tony also reported on the Salvation Army bell ringing on the 11th for the Orchards Fred Meyer. The Santa Store set up for Washington Elementary will be on Dec. 16th at 3 PM and the store will run on the 17th 8:30-2:30. Tony also noted that there will be a social activity – a Hockey game in January, cost \$20 per ticket of which \$9 will go to the club. Sandy asked if Martha was done shopping for the store. Martha indicated that they can still take items. Tony noted that Phyllis Goldhammer, who works at the Oral Hull Foundation for the Blind is looking for volunteers – Tony will look for opportunities for the club in Spring and Summer.

Administration/Past President. No report, but Sandy noted that there were only 12 rosters that still needed to be distributed.

Old Business:

1. Health Screening Update. Steve noted that 351 students had been served at Roosevelt Elementary, where hearing was tested and 555 were served at Washington Elementary where sight and hearing was tested. Ogden has done their screening this year, but they want us to put in for next year which we will do. Steve noted that he will be looking for a co-chair.

2. Walk and Knock. Steve noted that he will be recruiting for Walk and Knock at the meeting and through the email list. The Hudson's Bay School drop off is new this year. There will not be envelopes to collect money but a flier instead. Steve and other Lions will distribute 30 barrels for collection tomorrow (11/20).

3. Old Fort Vancouver Pins. Steve noted that he had some of the historical Fort Vancouver pins. These were donated to the club by Steve and were delivered to Craig for distribution.

4. Leo Update. Craig reported that the club will co-sponsor the Leo Legends with the Hazel Dell club. He is pursuing how to do that with LCI.

New Business:

1. Secret Santa project – Eva is identifying foster families for secret Santa -- will report at a later date.

2. Doug reported that Bioblitz was moving forward at Fort Vancouver and that there would be a variety of ways in which the Lions could support this activity. The board provided support for the Bioblitz.

3. Turkey Dinner Request. Craig described the request of a family for a turkey dinner. Craig had indicated to the family that the club did not typically serve individual families. It was noted that there are a number of locations in town where families can go including the Salvation Army. There was general consensus to table the request.

4. January hunger and poverty project. Craig suggested it would be important to conduct a hunger and poverty or environmental service project, particularly during the worldwide week of service in January. Tony indicated that he would reach out to Innovative Services or Share for appropriate service projects that the Lions could lead in. A number of possible projects were brainstormed including food distribution to the homeless, the winter overflow housing, and backpack programs. Dotty suggested that the board come up for a project idea for next meeting.

5. Aging Report. Craig notes that the membership roster has a number of people who are no longer in the club. Doug indicated that he would examine the roster in LCI and ensure that they have been re-

moved from the roster.

6. Craig reported that there was a request by Treasurer Gay Eneyart for a leave of absence for a family matter. Steve Staudinger volunteered to serve as the interim treasurer. After some discussion on how to add Steve to the accounts it was moved and seconded and unanimously approved to grant Gay a leave of absence with Steve filling in for the Club and Foundation.

7. Craig brought up how to bring budget items to the club and to request feedback to ensure that the club is aware of the budget and to encourage them to solicit input regarding the budget for future years. Tony suggests that there could be a baseline survey or that a small group could be asked to look into it. There was some discussion of the larger grants from the foundation including the scholarships, including their history with the club (why vocational scholarships were selected). Doug suggested that the scholarship committee could present to the board about the scholarships, and their history with the club, as there are many new members on the board and it would be good to enlighten them.

The meeting was adjourned at 7:30 PM. The next board meeting will be 6:00-7:00 pm on December 3, 2015 at the H.H. Hall Building.

Respectfully Submitted

Douglas C. Wilson, Secretary

Fort Vancouver Lions Board Meeting Minutes December 3, 2015 6:00 pm

The meeting was called to order by president, Craig Limoges at 6:10 PM. There was not a quorum. Members present were Craig Limoges, Tony Licata, Doug Wilson, and Stephen Staudinger.

Correspondence: Tabled the Council for the Homeless Request for Assistance (form letter). There was also a request from Leaderdogs for the Blind and a K-9 Center Capital Project (also tabled). There was a suggestion from Tony that the club get linked to the Green Neighbors Newsletter.

Treasurers Report: Steve noted that the tax return (Form 990N) for this year had been filed by November 15. Steve noted that there was about \$6900 in the club admin account, but that some of the Christmas party money had not been paid out yet. The Foundation had \$27,000 in it. Craig brought up the issue of money in the foundation that has not been addressed in the budget this year. Tony suggested that the club should set a target amount for what should be in the Foundation account and determine good uses for the excess. Craig indicated that he would question the club members at the meeting and via email: If we had excess money in the Foundation, which cause should it go to? This will give an opportunity for the membership to provide input. Craig also indicated that it would be good to set guidelines for the Foundation accounts with targeted minimum levels. Steve brought up that the club's Treasurer's computer is faulty and needs to be replaced. Recommends the purchase of a new laptop and update QuickBooks.

Vice Presidents Reports:

1st Vice President. No report.

2nd Vice President. No report.

Administration/Past President. No report.

Old Business:

1. Secret Santa project – Eva identified foster families for Secret Santa. Tony will distribute list with suggested donations of toys tomorrow at the club lunch.
2. Doug reported that the park had met on Bioblitz and was moving forward and they had identified a variety of ways in which the Lions could support this activity.
3. Aging Report. Review of the roster by the members present resulted in the proposed dropping of six members who are on the LCI roster but are no longer in the club. In addition, there are a few questionable members that Craig and Steve would follow up on.
4. Leos Update. Craig reported that the Leos sponsorship by both clubs was in limbo until they recruited some members and reported the results of the elections.

New Business:

1. Winter Weather Warmer Project. Tony brought up a project to collect clothing for the homeless to be distributed through the Share House. After some discussion, it was determined that the project would be brought to the board via email as it was urgent to get this project started.

The meeting was adjourned at 7:15 PM. The next board meeting will be after the regular Friday lunch at 1:00 on December 18 at China Cook Restaurant.

Respectfully Submitted

Douglas C. Wilson, Secretary

We Serve

January 2016

SUN	MON	TUE	WED	THU	FRI	SAT
					1 NO Lions Meeting Happy New Year!	2
3 Happy Birthday Craig Swoverland	4	5 Clark County Sight 6:30 PM Clark Co. Hearing Blind Onion 6 PM	6 Happy Birthday Marilyn Robertson	7 Board Meeting 6 PM	8 Lions Meeting 12 PM Winter Clothing Drive	9
10	11	12 Happy Birthday Gay Enyeart	13	14	15 Lions Meeting 12 PM Winter Clothing Drive	16 Winterhawks Game
17 Happy Birthday Marsel Tingey	18	19	20 Share House	21 Board Meeting 6 PM	22 Lions Meeting 12 PM	23 Happy Birthday DeLores Milligan
24/31	25	26	27	28	29 Lions Meeting 12 PM	30

FVLC
Original Pin

Lions
RECYCLE
For Sight

Dates in RED
mark our regularly
scheduled meeting:

Meeting location:
China Cook
2804 St. Johns Blvd.
Vancouver, WA 98661

Contributions from our Advertising Sponsors provide the funds necessary for this publication.
Please show your support for them!

Best Business Printer In The Business.
 OFFSET & DIGITAL PRINTING
 GRAPHIC LAYOUT & DESIGN
 HIGH VOLUME COPYING
 CUSTOM BINDING & FINISHING

360-699-4466 Phone
 360-696-2848 Fax
 1009 Main St. Vancouver, WA 98660

Healthcare Solutions Team
A Plan for Everyone™

Jim Terrell
 Insurance Agent
 360-606-4408
 Toll-Free 866-469-6262

PO Box 5011
 Vancouver, WA 98668
 jimterrellinsurance@gmail.com

Providing Solutions for Individuals, Families & Self-Employed

WANTED
WORK EXPERIENCE
Training Sites for students who are blind or visually impaired. Help educate a handicapped student
 Contact: [Lori Pulliam](mailto:Lori.Pulliam)
 WSSB Vocational Coordinator
360-696-6321 Ext# 116

Limoges Investment Management, PC
 A REGISTERED INVESTMENT ADVISOR

Financial Planning & Investment Consulting on a Fee Only Basis

CRAIG S. LIMOGES CFA, CFP, EA
360-694-2752

This ad space for rent!
 Support FVLC and advertise your business!

Contact Lion Gay for information!

360-546-5566
 Toll Free: 800-510-0085
 Fax: 360-546-5569

Family Care Services, Inc.

10000 NE 7th Ave. #210
 Vancouver, WA 98685

Providing in-home care and assistance to Clark County area residents.

www.familycareser.com
 diane@familycareser.com
 scott@familycareser.com

"You're like family to us!"

Hearing by Design
 "Connecting you with the world"

Richard W. Giles
 Board Certified Hearing Instrument Sciences

Ear-Care hearing Aid Centers, LLC
360-690-HEAR (4327)
 Western Hearing & Audiology
 8317 E Mill Plain Vancouver, WA 98664

Bringing You the Wonder of Sound Since 1968!

Ken Serviss
 PIANO TUNER-TECHNICIAN

Keeping a Small Part of the World "In Tune" Since 1950

11543 NE 32nd Street
 Vancouver, WA 98682 **360-892-3320**

CARSTAR
 Quality Collision Service

CARSTAR Jacobus Jerry Jacobus- Owner

6710 NE St John's Road
 Vancouver, WA 98661

360-693-2118 1-800-CARSTAR
 360-993-2032fx www.carstar.com

carstar-jacobus@integraonline.com

Hydraulics, Inc.

(360) 693-4399 (503) 285-0975 1-800-500-4399 FAX (360)-696-2555
 713 West 11th Street Vancouver, WA. 98660

Adam Hegewald; GM

CELL: 360-909-2746
 EMAIL: adam@hydraulics-inc.com
 www.hydraulics-inc.com

"Serving our customers since 1986"

This ad space for rent!
 Support FVLC and advertise your business!

Contact Lion Gay for information!

Premium Websites, LLC
 Dotty Scott
 Website Design and Social Media Consultant
 Cell: 360-607-4767
 Email: dotty@PremiumWebsites.net

www.PremiumWebsites.net

TMC
 Total Merchant Concepts, Inc.

CREDIT CARD ACCEPTANCE
GIFT CARD PROGRAMS
CHECK VERIFICATION, CONVERSION & GUARANTEE

ASK FOR CHERI PERRY
 CLARK COUNTY'S ONLY LOCALLY OWNED AND OPERATED CREDIT CARD PROCESSING COMPANY!!!

360-253-5934

Integrity, Excellent Service, Competitive Rates

**OFFICIAL PUBLICATION OF
THE FORT VANCOUVER LIONS
CLUB**

PO BOX 701

VANCOUVER, WA 98666-0701

**RETURN SERVICE RE-
QUESTED**