Welcome 1st Timers!


If you'll be attending your very first Escapade, congratulations! You're in for an incredibly fun-filled week. With so many activities packed into just five days, it's easy to get overwhelmed, and possibly miss something you really want to attend. We want you

to arrive well informed of what to expect so you'll get the most out of your Escapade. This is the reason the *1*st *Timers 101* was created. In addition to the *Frequently Asked Questions* page, this series of information will address topics with you in mind.

What is a 1st Timer? A 1st Timer is someone attending Escapade for the first time. Not all 1st Timers are new Escapees. Each year there are attendees who have been Escapee RV Club members for many years, finally making their way to an Escapade, while others are new SKPs. Either way, we're happy you're here!

E-Ticket and Parking Designator About a month before Escapade you'll receive your parking designator and your E-ticket through email. We ask that you print these documents before arriving and display the parking designator in the lower, left corner of your windshield. Your printed E-ticket should be readily available when you arrive.

Holding and Fresh Water Tanks Plan to arrive with empty holding tanks and a full fresh water tank. If you've chosen to park in the Boondocking section, this may seem obvious. For those parking in the full hook-up section you may wonder why this is important. In a rally situation, when hundreds of rigs are parked together, it can be quite taxing on the fairground's water and sewer systems. There may be situations when many people may be using their water at the same time. It's possible the pressure could be compromised. In those cases, having your water tank filled and being able to use from your own tank is very helpful. Arrive with your holding tanks empty for the same reason. Be considerate by taking some stress off the fairground's sewer system.

Boondockers, please note: there are 3 dump stations on-site in case you need one during your stay. We ask that you notify the parking or security team before you leave your site to dump.

What to expect when you arrive First off, there will be a lot of directional signs leading you to Escapade. As you drive into the fairgrounds, you'll be greeted by our amazing Parking Team. These folks are excited to be there and their enthusiasm shows! Their bright orange attire makes them easy for you to identify. As mentioned above, your parking designator should already be taped on your windshield, and your E-ticket should be readily available to show to the Parking Team. The E-ticket lets the Parking Team and Customer Service know what days you're registered for. If you are

arriving early and need to make changes to your reservations, Customer Service will take care of that before you're parked. Most likely you'll be arriving along with many other attendees, and the area gets very congested. Having your documents ready will keep the line flowing smoothly.

A parking team member will direct you to your parking site and help get you safely parked. If you have a motorhome, your parking designator must remain taped to your windshield. If you're in a towable RV (5th wheel or trailer), the parking designator will need to be affixed to your rig once you're parked. It should <u>not</u> be left in your truck. The parking designator <u>must</u> remain affixed to your rig for the duration of the event.

Once you've been parked, you'll make your way to Registration. You'll exchange your E-ticket for your Welcome Bag and identification badge. You're expected to wear your identification badge at all times, as this is your official credential throughout Escapade and your "ticket" into all events.

Get involved – Volunteer! Did you know that Escapade is primarily run by volunteers? Near the Registration tables, you'll find the Info/Volunteer/Lost & Found booth. There you'll find lists of volunteer opportunities and sign-up sheets. A few of the positions available are golf cart transportation, popcorn booth, hospitality clean-up, bingo, greeters, etc. Most of these jobs require just three hours of your time. Volunteering is a great way to get involved, and it's fun too! If you enjoy volunteering and like what you see, you'll have a chance to sign up to potentially be on staff for the next Escapade.

1st Timer Icon When you receive your name badge at Escapade, you'll notice there's a "1st" icon printed on it, which distinguishes you as being there for your first time. Escapees enjoy sharing information with other Escapees, and especially 1st Timers. Folks will take notice and be excited to welcome you.

Escapade Shirts and Hats Watch your inbox for a notification that official Escapade shirts and hats are available for purchase through the Escapees website. It's a great way to preserve your memories of Escapade for years to come. Although it isn't a requirement that you purchase one, it certainly adds to the fun if you're wearing the event's official gear. Each day during Escapade, there's a posted "color of the day". Although you won't have Escapade shirts for all those days, wearing the official color is one more way to join in the comradery. You'll see our "Old Timers" showing off shirts from many previous Escapades. A few shirts and hats will be available for purchase at the Escapees Club Booth once you arrive, however they always sell out very quickly. It's best to order online and know yours is waiting for you upon your arrival, rather than risk your size not being available.

General Assembly You'll see this mentioned quite a bit throughout the programing. General Assembly refers to the building where Escapade holds its opening ceremony,

evening entertainment, and closing ceremony. Some seminars expecting larger attendance are also held there. The location of General Assembly will be clearly marked on your map.

Hospitality Hospitality is the "hub" of Escapade. Registration will be located there when you first arrive. It's where you'll find our coffee & donut team each morning, and where you'll find the wi-fi hotspot. It's a place to relax for conversation between seminars, etc. Some socials take place in Hospitality as well. The location will be clearly marked on your map.

Escapade Extras As we get nearer the start of Escapade, be watching your inbox for Escapade Extras. These are official e-newsletters with updates and important information regarding 'all things Escapade'. Once Escapade begins, you'll keep receiving them daily, with notifications, reminders, updated information, and additions to Escapade programing. The Escapade Extras are also printed and will be available in Hospitality each day for your convenience.

Program Book, Pocket Map, Event App Upon your arrival at Escapade, you'll receive a program book, which contains all the important information about Escapade, including the seminar schedule and detailed descriptions of each. You'll also receive a handy little "pocket sized" guide, with a detailed map, social schedule, and a condensed listing of seminars. Your event app will contain all information from both. Once the app is completed and ready, you'll receive information on how you can download it ahead of time, and begin planning your week.

Seminars & Discussion Panels With over 80 seminars and discussion panels being presented throughout Escapade you'll have a lot of information to absorb. All seminars last exactly an hour, and begin and end on time. Seminar rooms are climate controlled. It's important to wear comfortable clothing and consider bringing a bottle of water along. Some presenters will provide hand-outs and some won't. It's a good idea to have a pen and pad along for keeping notes. Since it'll be impossible to attend every seminar, partners sometimes choose to "get more bang for their buck" by going separate directions and attending different ones and then discuss what they learned later.

What is The ROW? In the early years of Escapade, The ROW was exactly as it sounds: representatives of various Chapters, BoFs and Escapee RV parks all parked together in a row and lined up tables out front. Attendees came out to their rigs to visit and learn all about these groups. The difference today is that The ROW has a dedicated room inside a building. Representatives still set up their information in rows on tables and attendees can now comfortably visit and learn all about the various groups within the Escapees RV Club. You'll want to make a point of visiting The ROW and get to know more ways to connect with Escapees across the country and throughout the year.

FYI...

Chapters represent groups of Escapees from various geographical areas. BoFs (Birds of a Feather) are groups within the Escapees RV Club, representing special interests for like-minded SKPs. A few examples are Geo-cachers BoF, Photography BoF, Boomers, HAM Radio BoF, etc. Chapters and BoFs are open to all Escapees.

SKPs is just another name for Escapee members.

Socials Organized socials and happy hours are a very popular tradition at Escapade. Many socials take place in seminar rooms, beginning at 4:30 each afternoon. The social schedule is extensive and includes socials hosted by various BoFs, Chapters and other groups. Published socials are open to all attendees. Look for a listing in your pocket map, as well as on the mobile event app. Plan to attend as many socials as you're interested in. It's a great way to meet folks in a fun, relaxed setting. Socials are informal, and most people go right from seminars into socials. There's no need to dress up.

1st Timers Social We'd like to officially invite you to the 1st Timers Social. Please check your schedule for time and date. This social is intended to bring all 1st Timers together under one roof, giving you the opportunity to socialize and get to know each other. Members of the Escapees national staff, as well as some of our "seasoned" members will be on hand for this informal "Meet and Greet". More information will be available as plans are finalized.

What to bring to a social At most of the socials you're invited to, you'll be expected to bring what's called your "set-up". A "set-up" consists of the following: your own plates (paper is perfectly fine), utensils and napkins. You're also generally asked to bring a beverage of choice for yourself (alcoholic or non-alcoholic) and a snack or appetizer that can be shared with the group. The appetizer may be anything you choose to provide, and doesn't have to be fancy or complicated. It's a good idea to arrive at Escapade with your social and/or happy hour snacks thought out, so you won't be caught off guard and feel a need to rush off to the store for something.

Some socials provide food, so your beverage and "set-up" is all you'll need to bring. Occasionally there may be a social that provides everything. In that case, come as you are.

All information regarding socials will be clearly stated so there's no need to guess.

Happy Hours Many times, informal happy hours spring up, with small groups of neighbors in the various parking areas. Don't be surprised if you're invited to participate. Paul Everts RV Country (our exclusive RV dealer for Escapade) puts on

themed happy hours with live music each day at 4:30. They provide everything. Their location will be clearly marked on your maps.

The Escapade Market The Escapade Market is comprised of some of the friendliest exhibitors in the RV community! Many of them are Escapee members and RVers themselves, and truly enjoy being there. They offer a wide array of competitively priced products and services for you to purchase. The Escapade Market hours are Sunday, 9:00am – 2:30pm and Monday – Wednesday, 9:30am – 5:00pm. Feel free to visit the market as many times as you'd like. You're sure to find something you need, or want to add to your "wish-list".

Donuts for CARE Every morning during Escapade our Coffee and Donut team will be up bright and early, serving free coffee and selling donuts with a smile (for a small cash fee). One of the mornings we'll be having a donut auction for CARE. In case you aren't familiar with CARE, it stands for Continuing Assistance for Recuperating Escapees. You can learn about CARE by visiting https://escapees.com/support/care. Buy a donut and your generous donation will support CARE! You'll find information regarding Donuts for CARE in your programing.

Here's what you can expect at Escapade

A busy week Escapade has something to keep you busy from morning until night. A suggestion is that you come stocked with food for preparing some quick meals. Concessions are available; however, lines can be long in between seminars. There may be times you find it faster to have something on-hand in your rig that you can grab and go.

Camaraderie Escapees are generally very inclusive. SKPs love to welcome new attendees. Hugs are a long-held Escapee tradition and you'll see many hugs given at Escapade. Expect to receive some yourself. If you're not a hugger, no worries! Just extend your hand and attendees will respect your wishes of a handshake in lieu of a hug. Either way, you can expect to meet many friendly, like-minded folks attending Escapade. A lot of friendships are formed at Escapades, many last lifetimes.

Enjoy yourself! Come prepared to experience all the wonderful opportunities available, share time with your peers and learn everything you can about the RV lifestyle. Most importantly, come prepared to have fun! When Escapade ends, we hope you'll say, "Wow, what a week!"...and leave with an overload of information, many new friends, and great memories. Then start making plans to attend your next Escapade!

We're looking forward to seeing you at Escapade!