

COYOTE TALES

Greater Houston Airstream Club, Unit #155, WBCCI, The RV Club of Airstream

Volume 44 Issue 6

Jerry & Carol Goodwin, Editors – jlg79@comcast.net

September 2019

Wrapping up Summer 2019!

Fall is underway. School, football, leaves changing colors, Halloween Decorations already on the store shelves, Pumpkin Spiced Lattes, cooler (*hah!*) temps. In some places, the leaves are starting to turn, snow is falling, and people are preparing for the harvest season. Down here on the Texas Coastal Plains, where temps are still in the high 90s, it's hard to imagine that summer is winding down and fall is cranking up. Technically speaking, fall does not *officially* begin for another two weeks. Many people in our group have been traveling across the nation and we wanted to share some of their adventures.

Whether traveling alone or as part of a caravan or attending a rally, the Greater Houston Airstream Club participated in several events across the country.

The Alaskan Caravanners have made it safely back from their long journey to the north country. Lots of pictures and stories to share.

The 62nd International Rally in Doswell was successfully wrapped up in late July and we are looking ahead to next year's International Rally in Loveland, Colorado.

The Labor Day Rally in Fredericksburg was a small rally, and everyone had a good time with tours and shopping and sampling some of the local wineries.

In this issue:

President's Corner	Pg 2
International Rally Report	Pg 3-5
Alaska Caravan Report	Pg 6-7
Labor Day Rally Report	Pg 8-9
October Rally	Pg 10
2019 Rally Schedule	Pg 11
2020 Rally Schedule	Pg 12
General Notes	Pg 13
Birthdays & Anniversaries	Pg 14
Sunshine Report	Pg 14

President's Corner:

School's back in session, college football is underway, we have turned the corner on the year and are already looking towards the holidays. We had lots of exciting adventures over this summer and traveled the roads and highways of the country to attend the International Rally or visit several great parks along the way. As part of our trek to/from Virginia, we planned stays at several Airstream Parks. We enjoyed stays at Top of Georgia, Virginia Highland Haven, Tennessee Cumberland Plateau Campground (TCPC), and Texas Airstream Harbor Inc (TAHI). All great parks with lots to offer. Many of these are not on the main roads and take a bit of a detour to get there, but they are worth the drive. Each park has full hookups and offers different benefits or features. Some are located near town to explore while others are bit more remote. Top of Georgia is a few miles up the road from Helen, Georgia with some great restaurants and shops. Highland Havens is located near the Blue Ridge Parkway and a good distance from a town, but the park is quiet and boasts some amazing sunsets and trails to explore. TCPC is about 17 miles south of Crossville Tennessee but is heavily wooded and some great sites and facilities. TAHI is a good park just east of Zavala on the shores of Lake Sam Rayburn. If you have never stayed in an Airstream Park, we recommend it highly. Very cheap rates, good service and you are parking with fellow Airstreamers who share a love of Wally's legacy.

We want to thank the hosts that helped Carol & I run the Labor Day rally. John & Susan Sheridan stepped up and took over the dinner meals to make the rally a success.

With summer travels behind us, we are looking forward to the fall season and cooler weather and more temperate rallies. We hope to see everyone at the Bolivar Rally!

Quote for the road:

"Not all those who wander are lost." – J.R.R. Tolkien

Keep the shiny side up and safe travels!

Jerry & Carol

Up Next:

***3 - 6 October 2019
Harvest Rally
Bolivar Peninsula RV Resort
1685 State Hwy 87
Crystal Beach, Texas 77650***

62nd WBCCI International Rally

The Meadows Event Park

Doswell, Virginia

20 - 27 July 2019

The 62nd International Rally in Doswell was a rousing success! 7 days full of events, meetings, seminars, crafts, parades, food and entertainment. With a large contingent traveling north to Alaska, we had a smaller group of GHAC members representing at this year's International Rally.

A small informal caravan with Jerry & Carol Goodwin, Tom Harris, and Dan & Maria McNulty travelled east along I20 and were joined by Jerry Thomas from the Louisiana Airstream Club. Marilyn Thomas flew up a few days later. Bill & Dorma Kindle and Bill & Joanne Miller arrived with the advance crew to set up for the rally and business meetings. Our small band ran across Ronn & Rae Gilbert in a rest stop outside of Richmond, VA for our final stopover before we hit Doswell. Tom & Vickie Ketchum arrived early to set up with the band for event. Ken & Lea Laney arrived afterwards and set up in the Vintage Airstream Club area. Most everyone parked early ahead of the opening ceremonies and were able to explore the surrounding areas.

We ate out at various restaurants and establishments during the rally. The Doswell Event Center is huge site with lots of parking and available structures to support international rally events and meetings. Many excellent seminars were held throughout the week. Maintenance seminars on electrical, suspension, sewer, and A/C were very insightful. Other seminars covered topics like quilting, WBCCI caravans, Airstream Parks, publications, electronic communications. We attended a meeting with the Airstream Company officers to get an update on the status of the company, the new plant in Jackson Center, and what is on the horizon for Airstream. Business meetings included a presentation on the new Airstream Marketing logo and the new website that was to be launched in August. Lots of good information and helpful ideas. There were several contests for publications, club directories, crafts, and pet show. GHAC took home two awards from the rally: the GHAC directory was awarded 3rd place for unit directories and the Laney's dog GoGo won best in show!

The one negative point during the week was the weather. During the first half of the week, Virginia was under a heatwave. Temperatures were in the high 90s with a few days hitting 100+. A lot of people were struggling to keep the trailers cool. The logistic crew set up a misting trailer to provide cooling and they had golf cart shuttles to ferry everyone across the event grounds. Several venues were held under tents adjacent to the main house or the VAC area and it was warm. At one point, we noted that the temperatures in Doswell were higher than the temps in Houston. Hopefully, next year's rally in Loveland will be cooler.

Overall, the rally was a success! Great job by the planning and logistics team to make this a great rally. Next year's rally in Loveland Colorado and early sign up resulted in over 500 rigs with a limit of 700. If you have not done so already, I would encourage everyone to sign up early.

READY TO LET THE GOOD TIMES ROLL?

When you become a member of Anstream Club International, you're hitching up with a welcoming group of friendly folk and handy resources that can help you get the absolute most enjoyment from your Anstream adventures. Whether you're new to the Anstream community, or have miles of memories behind you, you're sure to find what you're looking for.

Access to fun rallies and weekend getaways? Yep. A variety of caravans? You bet. Globetrotting opportunities? You noticed the international in our name, right? All you have to do to join. It's ridiculously simple, extremely affordable, and totally worth it.

How to Join the Fun

To join Anstream Club International, all you need to do is visit AnstreamClub.org, call 937-596-6211, or fill out and submit the included mail-in form.

Anstream Club International Membership
 PO Box 612
 10000 Center OH 45324

We Rally Together

Learn more at AnstreamClub.org or call 937-596-6211

"Don't stop. Keep right on going. With no gas meter and no gas, it's easier to get there. If you can afford it, or go to the World Cup. Or some place you've heard about, where you can find a good or great recipe or just back up in the hills." -WOLFF BURTON

Icons for: TRAVEL, ENTERTAINMENT, CONVENTS/MEETINGS

GHAC Alaska Caravan 2019

Texas to Alaska and back

17 June – 9 September 2019

By Caren Bundy

Lyle and Peggy Snow led a GHAC unit caravan from Houston to Alaska and back. The caravan lasted 82 days, driving over 12000 miles, with about 10000 miles towing. Caravan participants were Alan, Ashley, and Bernadine Billard, Tom and Caren Bundy, Jerry and Tracey Calvert, Clark Gardner and Debbie Pfunder, Bruce Lee and Leslie Spillman, Jose and Valerie Melgares, Jim and Barbara Mercer, David and Pam Hokanson (Pam is Barbara Mercer's sister), and Robert and Rebecca Perere (members of the Louisiana Unit and affiliate members of GHAC). Also travelling with the group were 9 dogs and 4 cats.

The caravan drove the entire 1422 miles of the Alaska Highway, using the Milepost book as our bible. The construction of the Alaska Highway was an amazing feat. It was built in 1942 as a military access road in one year. It travels through British Columbia, the Yukon Territory, and Alaska. The highway is constantly being upgraded and maintained and it has been kept open year-round since it was completed.

That is why in the summer the saying is that it is "construction season in Alaska". We

entered Alaska by crossing the Yukon River with our trailers from Dawson City and driving the Top of the World Highway into Chicken Alaska. When we crossed into Alaska, our passports were stamped with a caribou stamp.

On the caravan we learned all about how gold brought settlers to Alaska and Canada and the many hardships that the gold diggers had to endure. We visited several gold dredges and even got to pan for gold. We saw the tiny Chilkoot Trail that the gold stampedeers had to travel across, while carrying their ton of supplies, to get to the Klondike. We also travelled to the Arctic Circle (Latitude 66° 33'). On the bus ride there we saw the Alaska Pipeline, completed in 1977, which carried the oil from Prudhoe Bay to Valdez. It was also an engineering marvel and amazing how it was built across mountainous terrain and so it wouldn't damage the permafrost.

The caravan really enforced the reason Alaska is called the last frontier. The vastness of the areas we drove through is hard to comprehend until you experience it. We experienced the long days and could imagine how it would be to have long nights during the winter. The mountains were beautiful, especially Denali. We enjoyed train rides from Anchorage to Whittier and from Fraser BC to Skagway AK. We saw many glaciers as we drove and also on glacier cruises out of Whittier, Seward, and Valdez. It was amazing to see the glacier calve right in front of us and see the big pieces of floating ice. The fireweed was also beautiful. By the end of the trip it was starting to go to cotton, so we knew winter was coming.

The wildlife that we saw was also a highlight of the trip. We saw moose, bears, caribou, bison, eagles, and ptarmigan on our drives. This amazing bear photo was captured by Barbara Mercer in Haines, AK. On trips from Seward, Valdez, and Haines we saw humpback, gray, fin, and orca whales. We saw Steller sea lions, harbor seals, Dall's porpoises, and the cute sea otters. Birds that we saw included bald eagles, cormorant, black oyster catcher, and horned and tufted puffins. In Hyder, AK we all loved

getting to see the bear eating salmon that were coming upriver to spawn.

It was a marvelous trip. When we had 5" of snow on us in both Watson Lake YT and Dease Lake BC, we knew it was time for these Texas drivers to head for home. We will remember the beautiful sights and vast open land that we saw. We will also treasure the friendships that were developed and deepened by experiencing Alaska together.

Labor Day Rally
Oakwood RV Resort
Fredericksburg, Texas
28 August – 2 September 2019
by Jerry Goodwin

Fredericksburg is a perennial club favorite destination for a rally. Lots of sites to visit, great food, plenty of places to spend your money, and some great wineries to tour. Seems like the number of wineries has increased since our last GHAC rally. Since the group was smaller this year, we got to use the smaller rally room which worked out great for our group. Carol & I arrived on Wednesday to set up camp at Oakwood. Gene Guthrie & Shirley Holmesy and

John & Susan Sheridan arrived Thursday afternoon along with Eldon & Barbara Sheffer, a couple from the Texas Alamo unit who joined us for the rally. Due to the number of people attending this rally, this was a no host rally. John and Susan Sheridan graciously agreed to take charge for dinner on Saturday and Sunday. with Everyone brought something to grill with some sides added for an informal dinner.

On Friday, we were joined by Jerome & Tanya Tilles, Tom & Virginia Taroni and Michael & Carrie Iversen and eventually Fred Walschburger & Sue Gaines after a long drive up from Houston with some traffic challenges. After a brief happy hour, we drove into town for some authentic German food at the Altdorf Restaurant in Fredericksburg. After a great

at the park to celebrate Sue Gaines birthday with cake and lots of decorations.

dinner, we met back of Flamingo

Saturday was an open morning for coffee and breakfast sandwiches and collecting rally fees. A few members drove into town on their own to tour the local shops or the Pacific War Museum or to sample some of the local wineries. Several people attended the Pacific War Reenactment program. It was an incredible and informative program with many actors playing roles of both soldiers and civilians from the Pacific Campaign during WWII program. The museum does not hold the program every weekend and has a limited run, but it is an incredible program that I would highly recommend if you are ever in Fredericksburg. After the program, we retired back to the park for happy hour and a great meal of pulled pork and corn on the cob served by the Sheridans.

On Sunday we had coffee with continental breakfast followed by a devotional led by Eldon Sheffer. Even though the Sheffers were not members of GHAC, Eldon graciously offered to lead a devotional on Sunday. The rest of the day everyone was able to explore the local sites and venues. In the afternoon, a Barbara Sheffer led a craft session to demonstrate Russian needle punch technique as well do some

knitting and cross stich. The Sheridans served up a great meal of chicken spaghetti. After dinner we broke up into smaller groups for games and discussions and joke telling.

On Monday we held a continental breakfast and broke camp for the trip home. Carol & I were glad to see everyone make the trip out to the hill country. The weather was hot but not as hot as Houston and we got a little rain on one morning. Again, we thank John & Susan Sheridan for providing some great meals on Saturday & Sunday.

Harvest Rally October 3 – 6, 2019

Bolivar Peninsula RV Resort
1685 State Hwy 87
Crystal Beach, Texas 77650
bolivarpensularvypark.com
(409)-684-0939

Directions: From Galveston take the ***Bolivar Ferry*** then go 10 mi east on Hwy 87 or from Winnie go south 20 mi on Hwy 124 to Hwy 87 then west about 17 mi

Hosts & Co-hosts: Vernon & Jo Goodwin, Jose & Valerie Melgares,
Jack & Beverly Williams, James & Tonia Goodwin

Parking: **Pay for your site at the office**
 Pull thru - \$32.30 f/30 amp or \$34.85 f/50 amp
 Lakeside - \$35.70 f/30 amp or \$38.25 f/50 amp

Rally Fee: **\$12 per person** Please bring Table Service to all meals

Thursday October 3 *Early Arrivals*
 5:00 PM Social Hour
 6:00 PM Dinner out at Stingaree's Restaurant & Marina

Friday October 4 *Start of Rally*
 7:00 AM Coffee
 Breakfast & Lunch on your own
 Visit Ft Travis Park (free) – drive for miles on Crystal Beach
 5:00 PM Social Hour (**Even number rigs bring appetizers**)
 6:00 PM Please bring something to grill & a dish to share (BBQ pits will be furnished)
 7:00 PM Kite assembly & games

Saturday October 5
 7:00 AM Coffee
 8:00AM Breakfast by hosts
 9:00 AM Pay Rally Fees
 Lunch on your own
 1:00 PM Fly kites on Crystal Beach (a "Beach Permit" is required to park on the beach)
 5:00 PM Social Hour (**Odd Number Rigs bring appetizers**)
 6:00 PM Dinner by hosts
 7:30 PM Games

Sunday October 6
 8:30 AM Continental Breakfast
 9:30 AM Devotional
 10:00 AM Departure

End of Rally

Please e-mail or phone your reservations to Vernon & Jo Goodwin by 26 September 2019.

Jwg502@aol.com

281-556-1633 or 713-205-1277

Name(s) _____ Rig# _____ Trailer ___ MH ___ 30a ___ 50a ___
 Arrival _____ Departure _____

2019 Rally Schedule

January 19

ANNUAL LUNCHEON

Landry's Seafood House
22215 Katy Freeway, Katy, TX 77450
Hosts: Gilbert, Kracke, Harris

January 25-29

MID-WINTER IBT

Baldwin County Coliseum and Arena
19477 Fairground Road
Robertsdale, Alabama 36567

February 14-17

MID-WINTER RALLY

Summer Breeze USA - Conroe
3043 Waukegan Rd., Conroe, TX 77306
Hosts: H. Miller, Ketchum, Lange

March 14-17

ST. PATRICK'S RALLY

Brazos Bend State Park
-21901 FM 762, Needville, TX 77464
Hosts: Bundy, Mercer, Taroni, Williams

April 11-14

FLY INTO APRIL RALLY

Big Spot RV
2241 E Bay Shore Dr, San Leon TX 77539
Hosts: Teagarden, J. Goodwin, J Mercer

May 6-11

REGION 9 RALLY "COWBOY UP"

Skyline Ranch RV Park
2231 State Highway 16 N, Bandera, TX 78003

May 23-27

MEMORIAL DAY RALLY

Sonny's RV Park
8816 US 77, Lexington, TX 78947
Hosts: Goodwin, Mercer, Bundy, Guthrie

June 17 - September 7

Alaska Caravan

Texas to Alaska
Caravan Leaders: Snow

July 20-27

INTERNATIONAL RALLY

The Meadow Event Park
43191 Dawn Blvd.
Doswell, VA 23047

August 30 - September 2

LABOR DAY RALLY

Oakwood RV Resort
78 FM 2093, Fredericksburg, TX 78624
Hosts: J Goodwin

October 3-6

HARVEST RALLY

Bolivar Peninsula RV Park
1685 State Hwy 87, Port Bolivar, TX 77650
Hosts: V. Goodwin

October 24 - 27

**Region 9 RALLY
Texas Country Air**

Brownwood, Texas

November 8-10

BUDDY RALLY

Stephen F. Austin State Park
2100 Park Rd, 38, San Felipe, TX 77474
Hosts: Isabell,

December 6-8

CHRISTMAS & INSTALLATION

Coushatta RV Ranch
812 Nelius Road, Bellville, TX 77418
Hosts: **Need Hosts!**

Proposed
2020 Rally Schedule

Dates	Events	Location
Dec 29 - Jan 1	New Year's Rally	Coushatte RV Ranch
18-Jan-20	Annual Luncheon	Carrabas on Kirby
Feb 12 - 16	Mid-Winter Rally	Summer Breeze Cut-N-Shoot (Conroe)
Mar 5 - 8	March Rally	Splashway, Sheridan
Apr 16 - 19	April Rally	Jamaica Beach
May 21 - 25	Memorial Day Rally	Johnson Creek Ingram
June 20 - 27	63rd International Rally	Loveland, Colorado
Sep 3 - 7	Labor Day Rally	Tropical Islands RV Resort (Rockport)
Oct 1 - 4	October Rally	Stephen F Austin State Park
Nov 5 - 8	November Rally	Summer Breeze Katy
Dec 3 - 6	Christmas/Installation Rally	Conroe KOA
Dec 31 - Jan 3	New Year's Rally	Coushatte RV Ranch

Welcome new GHAC members!

The club continues to grow each month! A couple from the Woodlands (*Anthony & Debby Urbanelli*) just joined GHAC this week! If you see new members at any rallies, please join us in giving them a warm welcome them to the club!

Notes from the head office:

Reminder: **Annual membership renewals are due in October.** You can renew online though the new airstreamclub.org website.

New website: As of August, the old WBCCI website was changed from WBCCI.ORG to airstreamclub.org. Is a user friendly site that lists all clubs by state and region and events throughout the year. If you have not already, check out the new site.

- Remember that the new web address for GHAC has been updated to: greaterhouston.airstreamclub.net
- Hosts - We are still looking for hosts/co-hosts for the Christmas Installation Rally. Please sign up!
- Reminder: New GHAC flags are for sale!! For those who would like to proudly fly the unit colors in front of their rigs, we have flags with the new Greater Houston Airstream Club logos available for \$35.00. Contact me if you would like to get your very own unit flag.
- Pull tabs for charity. We have amassed a sizeable number of pull tabs to take to Doswell. Remember to bring your pull tabs to the next rally so we can collect for the 2020 International Rally in Colorado.

Happy Birthday!!!

September

5-Sep	Leslie Spillman
5-Sep	Maria McAnulty
6-Sep	Vaughnette Stogdill
7-Sep	Mary Miller
10-Sep	Tracy Elkins
12-Sep	Janice Lange
12-Sep	Valerie Melgares
13-Sep	JoAnn Shults
14-Sep	Jim Mercer
17-Sep	H. V. Martin
22-Sep	Chuck Bracht
22-Sep	Rob Tope
22-Sep	Darlene Kloesel
30-Sep	Dale Spillman

October

1-Oct	Mary Ann Boerner
3-Oct	Mary Etta Zander
5-Oct	John Boerner
5-Oct	Rae Gilbert
7-Oct	Kent Miller
7-Oct	Till Brown
7-Oct	Deanna Shepard
9-Oct	Karen Landrigan
11-Oct	Liz Watson Gilmore
14-Oct	Vernon Goodwin Jr
17-Oct	Alan Billard
23-Oct	Toni Anderson
26-Oct	Mike Chruszczak
26-Oct	Kathy Hartzog
27-Oct	Nelda Tope
29-Oct	Kathy Spillman
30-Oct	Nancy Childers

Anniversaries

September

6-Sep-80 Adams Andrew & Karen Landrigan

October

5-Oct-96 John & Irene Tynes

24-Oct-59 Bob & Vaughnette Stogdill

THE SUNSHINE CORNER

Helen Teegarden

Labor Day has come and gone; so, for many, that is a signal that summer has come to an end. Schools are back in session, and many of the tourists are back home while others are getting ready for a fall get-away. However, several our friends are not quite ready to travel at the present time as they are still recuperating.

Vernon Goodwin III is doing well after knee surgery and is working hard in physical therapy. Jane Smith, one of our new members, also had knee surgery; but seems to be getting along just fine with the aid of a cane. Jack Williams has spent most of his summer having shoulder surgery and going to many sessions of physical therapy. It has also been a long summer for Irene Lyddon as she waited for approval for her replacement hip surgery and now has been scheduled for early October. Hub Miller had a CT Scan Monday to determine if he is a candidate for surgery but unfortunately the cancer has spread so surgery was cancelled. He will see another doctor next week to discuss other options to beat this cancer. He is at home and eating better and is working with the team of doctors to everything possible to crush this cancer. We are glad to report that Vern Goodwin, past International President, is back to his regular routine after an overnight stay in the hospital for Atrial Fibrillation

Please keep these folks in your thoughts and prayers. If you know of someone who needs a little "sunshine", please let me know.

Helen's Hint: Enjoy the little things, for one day you may look back and realize they were the big things.

GREATER HOUST AIRSTREAM CLUB UNIT # 155

Unit Officers:

President	Jerry Goodwin	# 1131
1 st Vide President	Clark Gardner	# 2646
2 nd Vice President	Bruce Lee	# 5461
3 rd Vice President	Open	
Recording Secretary	Barbara Mercer	# 1353
Corresponding Secretary	Carol Goodwin	# 1131
Treasurer	Jerry Lyddon	# 7746
Assistant Treasurer	Caren Bundy	# 2835
Trustee 2 Years	Jerry Calvert	# 30333
Trustee 2 Years		
Trustee 1 Year	Lisa Hansen	# 2646
Trustee 1 Year	Tom Taroni	# 2162
Parliamentarian	Joanne Miller	# 4958
Immediate Past President	Hub Miller	# 4558

Committee Chairpersons:

Constitution & Bylaws	Vernon Goodwin III	# 1311
Crafts & Projects	Sherry Miller	# 4558
Directory Editor	Bill Miller	# 4958
Electronic Communications	Tom Bundy	# 2835
Health	Rae Gilbert	# 1450
Membership	Joletta Goodwin	# 1311
Newsletter Editors	Jerry & Carol Goodwin	# 1131

**Like Us on Facebook:
Greater Houston Airstream Club**

<https://greaterhouston.airstreamclub.net/>

A Message from Bob Jones RV

Hello to all our Greater Houston Airstream Club members from the gang at BOB JONES RV.

We would like to express our excitement about an advanced service we are providing. BOB JONES RV has invested in a SEAL TECH machine that will pressurize the interior cabin of any coach, allowing us to detect leaks by soaping the complete exterior. It will identify efficiently any breaches in the exterior seal that will cause water leaks ultimately causing damage.

Our service team will pinpoint problem areas on a chart and consult with the customer a plan for corrective action. This is a true cost saving & preventive measure to protect your RV investment. The cost is \$230 - \$345 depending on your coach configuration. So, give us a call to discuss how we can protect your RV, we think you'll be glad you did!

Bob Jones

**RV REPAIRS
& SERVICE**

**GOT A PROBLEM?
WE CAN FIX IT**

We also install Blue Ox tow-bars

**Call Bob or Chris at
713-910-2949**

*Get out there and enjoy your
Airstream adventures this spring*

