

FUN TIMES

SOUTH FLORIDA AIRSTREAM CLUB

Wally Byam Caravan Club International

December 2020

Looking Ahead for 2021

First let me thank everyone who attended the Fall Rally at Zachery Taylor RV Resort. It was wonderful! The owners, Gary and Diana, and all the staff really went out of their way to make sure that we had all of our needs met. The teamwork was amazing, the fellowship was exceptional, I feel like everyone felt safe with the measures we put in place to protect our group. The installation was lovely and the dinner that followed was fantastic. A good time was had by all.

One of the highlights for me was Arnold's Wildlife Rehab Center, in particular Tom the Turkey who charmed everyone. It was an awesome place and the animals looked healthy and happy in the environment they provided.

Moving forward, the logistics team was able to meet and plan out the year 2022 in addition to the already planned 2021. Some of the highlights include a rally in Kissimmee in February which would include a rodeo, the unit caravan in March, Region 3 Rally in April, a trip to the Florida Keys in May, International in June, a rally in Ocala in July, a maintenance event in August, installation rally in September, a Halloween party in October and a rally in December. More on this when we get it fleshed out a little more.

We are currently on our way down to Pompano Beach for the annual Christmas Party with Gifts for the children at PEPPI. We will be meeting outside on the patio at J Marks Restaurant.

The Amish experience rally is coming up January 12-18. We have 20 units booked so far and room for 30. This is mostly an outdoor event. If anyone has a pop-up tent they can bring that would be great. As you can see on page 13 on the schedule we have many fun things planned. You still have time to sign up.

We will be having a Friendship Dinner in February. Date, time and place will be decided and published soon.

The club caravan starts on March 8th at Anastasia State Park. Then continuing on to Stephen Foster Cultural Center March 11-13, moving to Torreya State Park for two nights and concluding at Three Rivers State Park March ending on March 18. Please note the change from Florida Caverns State Park to Torreya State Park. Same dates.

The Region 3 Rally is being held in Tallahassee this year on April 21-25. It's always fun to get together with other clubs in our region so I encourage you to attend if you can.

That's all for now, stay safe and hope to see you down the road.

Judy Harrison
President

South Florida Airstream Club - Board Members

OFFICERS 2020 - 2021

PRESIDENT
Judy Harrison

1ST VICE PRESIDENT
Patricio Donoso

PAST PRESIDENT
Eileen Frerking

TREASURER
Susan Quintana

RECORDING SEC.
Sandra Gonzalez

CORRESPONDING SEC.
Essy Donoso

PARLIAMENTARIAN
John Frerking

TRUSTEES 2020 - 2021

TRUSTEE - 1YR.
Tom Carlson

TRUSTEE - 1 YR.
Elwyn Exum

TRUSTEE - 2 YR.
Stephanie Farmer

TRUSTEE - 2 YR.
Harry Gonzalez

COMMITTEE CHAIRS 2020 - 2021

MEMBERSHIP
Beth Racavich

EDITOR
Tony Laurie

WEBMASTER
David Robshaw

**South Florida Airstream Club
Executive Board Minutes
Jonathan Dickinson State Park
September 14-18, 2020**

Attendees:

**Eileen Frerking, President
Judy Harrison, 1st Vice President
Essy Donoso, Secretary
Susan Quintana, Treasurer
John Frerking, Parliamentarian
Donna Laurie, Past President
Beth Racavich, Membership Chair**

Guests:

**Elwyn Exum, Trustee
Tony Laurie, Fun Times, and Directory Editor
Bill Racavich
Patricio Donoso
David Robshaw, consulting for Facebook**

September 14, 5:30 p.m.

The assembled team met to receive/approve the agenda for our meetings. The agenda was approved. We discussed the need for evaluating our planning for our club to include more people in the work and encourage more to take part in the leadership.

September 15, 9:30 a.m.- 12:30 p.m.

The group met to discuss communication with our group and outreach to prospective members and the public. It was decided to increase the club's presence on Facebook by encouraging our members to do more posting of their activities in their Airstreams. Following the break, we discussed the results of the survey. Survey results are available upon request. We adjourned for the afternoon.

September 16, 9:30 a.m. – 12:30p.m.

A brainstorming session based on the groups thinking about the survey results took place. Much of the information from the survey was positive and many of the activities were being done in the club. Eileen Frerking presented the Inclusive Shared Leadership Plan for the club. The members agreed that this plan embodies the ideas discussed earlier as well as during the previous day. Details of the plan were discussed and expanded. Guidelines for the Member Outreach Team and the Communications Team were developed. The group recommended presenting this to our membership at the Fall/Installation Rally in Okeechobee in November. The group adjourned for the day.

September 17, 9:30 a.m. – 12:30 p.m.

The topic for the day was to develop a Mission Statement for our group. The group developed this statement based on the discussion of the previous day. A decision was made to include this mission statement on all our communications. A discussion of improving member involvement with the club's activities was held.

The group decided that we had accomplished the goals of the meeting and that we would not need to meet again on September 18, 2020.

Submitted by

Eileen Frerking President South Florida Airstream Club

**South Florida Airstream Club
Executive Board Minutes
Jonathan Dickinson State Park
September 14-18, 2020**

Monday, September 14:

- 3-5:00 p.m. Arrival
- 5:30 – 6:00 Happy Half-Hour bring drink, set-up for supper, and chair –
- 6:00 Sub Supper - provided
- 7:00 Schedule and area information

Tuesday, September 15:

- 9:30 a.m. Communicating with our members
- 11:00-11:30 Break
- 11:30-12:30 Group discussion

Wednesday, September 16:

- 9:30 a.m. Discussion Group
What do we do well What could we improve
Survey results
- 11:00-11:30 Break
- 11:30-12:30 Group discussion

Thursday, September 17:

- 9:30 a.m. Group Discussion - Mission Statement
- 11:00-11:30 Break
- 11:30-12:30 Group discussion - Membership –
How do we do it Who takes the lead

**Minutes of the South Florida Airstream Club – Unit 30 WBCCI General Meeting at, 2020
Fall Rally and Installation of New Officers at Zachary Taylor Waterfront RV Resort
November 12, 2020**

The meeting of the South Florida Airstream Club – Unit 30 WBCCI, was called to order by President, Eileen Frerking 10 a.m.

President Eileen Frerking welcomed all members that were present. Eileen reminded all present to follow the Health Safety Rules as presented in the Health and Safety Rules flyer.

Parliamentarian John Frerking conducted the Invocation followed by Judy Harrison conducting the Pledge of Allegiance to the Flag of the United States of America.

The Roll Call was conducted by Essy Donoso, Recording Secretary. The results are:

Present

Eileen Frerking - President
Judy Harrison - 1st VP
Susan Quintana - Treasurer
John Frerking - Parliamentarian
Donna Laurie - Past President
Patricio Donoso - 1 Year Trustee
Edwin Exum - 2 Year Trustee
Beth Racavich - Membership
Tony Laurie - Editor & Webmaster
Essy Donoso - Recording Secretary

Absent

Nai Carlson - 1 Year Trustee & Corrpd Sec.
Tom Carlson - 2 Year Trustee

A quorum was declared.

Approval of the Minutes of Sarasota Cub Meeting 2/21/2020

President Eileen Frerking made a motion to not read the minutes from prior meeting as they had been published in our recent News Letter. Judy Harrison made a motion to accept them as reported, Beth Racavich second the motion, the motion was approved by all.

Treasurer's Report: Susan Quintana, Treasurer, reported we have \$1276.81 in our checking account. We have the 2 CD's of \$5,038.24 & \$7,036.03.

President's Report:

Executive Committee Workings Summary Report

President Eileen Frerking presented the workings of the Executive Committee meeting held September 14-18, 2020 meeting. Eileen explained how the Committee looked into the current make up of our members, and how the club currently operated. The background of the Executive Meeting was to look at our current members demographics, their likes, and current club activities, to find new ways to engage them and retain them.

Eileen stated we currently have approximately 62 Units. We call them Units because some are two member units and some have a single member. With these many units we have a potential for approximately 100 members that could potentially attend our events.

Eileen went over how the Club has changed and how our Club demographics has changed as we now have members through out the entire state of Florida, with different life styles and

needs. As a club we can not just focus on retired members but understand that many younger individuals are buying Airstreams at an earlier age. Mostly in the mid 40s. The reason why people are joining our South Florida Club is because the club is very active. When the club started, it was a military style type of organization. It was top down. The members at the top planned and organized all the events, members just had to show up. We realize that clubs do not operate this way any more.

Survey Results

To find out more about our members' wants and needs President Eileen Frerking conducted a survey, 56% of our members responded. What our members told us: they want tours, talk, pot-luck dinners, go out to eat, hike, kayak, etc. Knowing these things about our members gave us the pathway to analyze how we do things now. We wanted to look at the Who does the work, How it gets done and the How we can attract and engage our members to attend the various events.

Brainstorming ideas

The committee members started every morning by brainstorming ideas as to how we can attract and engage current and new members.

Day 1 - Communication: How can we get the information to all our members using the new technology. Tony Laurie and David Robshaw worked on updating the WBCC website and found it to be a bit confusing and it is hard to get our club information. Eileen mentioned that when people are looking for a club the first place they look is Facebook. It was decided the best option was to optimize the Facebook account the club already has. Tony Laurie along with David Robshaw will work together and bring it up to date, make it more attractive and informative.

Day 2 - Survey Results Review: The team looked over the results. Eileen Frerking has copies of the results if any members are interested in looking at them.

Day 3 - Mission Statement, Planning Team, Logistics Team, and Action Teams

The Planning Team will be comprised of the President, Past President, and 1st VP. They will create a 2-year master schedule.

Logistics Team is comprised of the 1st VP, the two year Trustees, and 2 members representing different families, for a total of 5 members. This team will plan the activities taking in consideration the members interests. The Logistics Team will set up the events. They will follow the guidelines so that they stay on budget. They will need to submit an expense report to get expenses refunded. The Logistics team will reach out to the members for assistance. Once assistance is requested, a job description will be available for review so that the member assisting knows what needs to be done.

Action Teams will be comprised of club members attending the events. They will be responsible for a small area of the event with the guidance of the Logistics Team.

Judi Fogel suggested to allow some time before the event so that people can volunteer to assist based on their skills and likes.

Members Outreach Team - Headed by Beth Racavich. Beth will select 2 people to work with her. Their job will be to reach out to new members, introduce new members at the rallies, and reach out to new and old members to attend our events. Birthdays and anniversaries will be recognized. They will coordinate with the Logistics Team as to when is the best time to do it.

Communication Team - Headed by Tony Laurie and David Robshaw, and any member with computer skills. The communication team asks that if any of you go to a nice place and you want to share your experience in a short article, send it to Tony for publishing in the Fun Times Newsletter.

The Presiding President will communicate with the members at least once a month via e-mail. E-mails might come from Eileen Frerking as she will forward Judy Harrison's communication e-mails for now.

Eileen Frerking is working on a Biographical Notebook. Each member will complete one Biographical page. Each page will include members interest, working experience, special skills, etc. Form will be coming soon via e-mail.

Mission Statement for the South Florida Airstream Club #30

South Florida Airstream Club is a welcoming family of Airstream owners who invite and mentor others to experience the adventure and fun of Airstream travel.

The mission Statement was created by the Executive Committee September, 2020.

Other Comments and suggestions

Our club Parliamentarian John Frerking carefully went through our constitution to make sure that nothing we have, conflicted with what we have in the WBAC constitution.

John Frerking shared his experience as Region 3 President and how he had to close club because they became top heavy. The President and VP did all the work. "They were exhausted roosters." Another club only had lunches and no rallies because everybody had aged and were too old to hold them. John stated that every body who comes to a Rally should have a part in it. The 2-year planning will assist our members to be able to plan and be part of the events.

Members asked about the Scouting Report Checklist. This can be completed upon the request of the Logistic Team, or members can complete it if they want to suggest a campground or an interesting place. It was suggested that the form be added to the Fun Times Newsletter.

Monte Barksdale, Past Region 5 President also shared his experience with closing clubs. He mentioned a South Illinois Club who the President and VP switched roles every year and they both did everything. They did not allowed new ideas to come into the club. This club ended up closing, He reiterated the importance of engaging new members.

Closing

Eileen Frerking mentioned some of the upcoming events such as:

Sarasota Rally

Family Picnic

Boondocking camping

More fun events to come!

The meeting was adjourned at 10:55 a.m.

Respectfully submitted,

Essy Donoso, Recording Secretary

Addendum to South Florida Airstream Club Minutes, November 13, 2020, 5:30 p.m.

Eileen Frerking, President called the meeting to order at 5:30 p.m. The members were reminded that due to an unexpected campground meeting at the Zachary Taylor RV Resort recreation hall, the remaining business had to be postponed until 5:30 p.m.

When the meeting resumed at 5:30 p.m., Eileen Frerking, president, requested that the club review the mission statement and the inclusive planning guidelines that were discussed at the morning meeting. There were no further questions regarding the mission statement and inclusive planning guidelines as presented at the morning meeting.

President Eileen Frerking and the Executive Board recommended adoption of the mission statement and the inclusive planning guidelines as presented at the morning meeting. Judy Harrison offered a motion to approve the mission statement for the club. Harry Gonzalez seconded the motion. There was no discussion. The motion was passed without objection.

Donna Laurie made a motion to approve the inclusive planning guidelines as our operational procedures. Bill Racavich seconded the motion. There was no discussion. The motion was passed without objection.

The meeting adjourned at 5:43 p.m.

ZACHARY TAYLOR RV RALLY Treasure's Report November 11-15, 2020

	REVISION #4	
INCOME	Rally Fee	
Frerking		\$80.00
Harrison		\$80.00
Barksdale		\$60.00 *see note in Expenses
Quintana		\$40.00
Henderson		\$40.00
Ferrao		\$80.00
Colson		\$90.00 *see note in Expenses
Racavich		\$80.00
Donoso		\$80.00
Fogel		\$80.00
Gonzalez		\$80.00
Laurie		\$80.00
Ridle Hoover		\$80.00
TOTAL INCOME		\$950.00
EXPENSES		
Harrison	\$180.16	Food and Eileens Gift check#2811 No check, deducted from rally fee and cost of flag
Barksdale	\$22.86	
Installation Banquet	\$390.55	check #2806
Frerking/Arnolds Wildlife Tour	\$220.00	check #2812 also check #2812 see explanation #1 below
Frerking/Misc items for rally*	\$156.68	check #2810 over payment of rally fee
Colson	\$15.00	
TOTAL EXPENSES	\$985.25	
EXPENSES	\$985.25	
INCOME	\$950.00	
LOSS	\$35.25	

explanation #1 *Cost of flag was added to this rally as it was not officialy Okd by members til now
 *Items are napkins, coffee cake, smores supplies

Compiled by Susan Quintana Treasurer South Florida Unit 30

Member News - South Florida Airstream Club Fun at Zachary Taylor Rally

Our Mission Statement

South Florida Airstream Club is a welcoming family of Airstream owners who invite and mentor others to experience the adventure and fun of Airstream travel.

A Mission Statement describes who we are, tells what we do, explains why we exist, so that all members are pulling together to make our club the BEST it can be

On November 14, 2020, at the Fall/Installation Rally in Okeechobee, FL, our South Florida Airstream Club received information about the Mission Statement and the Inclusive Shared Leadership Planning Guidelines for future rallies and events. In the past club rallies were planned and executed primarily by the club President and 1st Vice President. From concept to completion the rallies were the responsibility of just a few. Club President, Eileen Frerking had sent out a club survey to the membership prior to the Executive Board meeting at Jonathan Dickinson State Park on September 14-18, 2020. Using the survey results, the Executive Board suggested ways in which the club could be improved and thoroughly discussed the ramifications of a rapidly changing and technically savvy culture. Using the Executive Board discussions over several days and the survey; President Eileen Frerking presented a new plan of operation for our rallies. This plan utilizes the experience of past, present, and future presidents in establishing procedures that utilize a **Planning Team**, consisting of the President, 1st Vice President, and Past President, who prepare a 2-year calendar that includes dates, area to be visited, and themes. The rally dates will include the weekend so that members who are working may participate. This 2-year plan is then given to the **Logistics Team** (1st VP, the two 1-year Trustees, and 2 members-at-large of their choosing) will then develop the detailed schedules for each rally/event that keeps in mind age, interests of members, but also includes some free time. The Logistics Team will then call on our club members (**The Action Teams**) to carry out one small activity during the rally. This inclusive shared leadership plan gives everyone an opportunity to participate **and** provides assistance to the club officers.

The Member Outreach Team consists of the team leader and two assistants. They will focus on staying in touch with all members and greeting new members. They will also recognize birthdays and anniversaries as well as introduce new members at the rallies.

The Communication Team includes the editor of the Fun Times Newsletter and directory, the Facebook administrator and assistant, website liaisons, and will keep an up to date list of members and affiliate members. On the last day of the meeting the Mission Statement was developed. . The Executive Committee recommended the adoption of both the Mission Statement and the Inclusive Shared Leadership Planning Guidelines by the club as operating procedures. Following a presentation and discussion led by Eileen Frerking, President, on November 12, 2020, the club adopted the Mission Statement and the guidelines. (A graphic of the plan is presented on the next page.) Additionally, Eileen and John Frerking have developed numerous job descriptions supporting the operating procedures.

Inclusive Shared Leadership Planning Guidelines

MEMBER OUTREACH TEAM

The President appoints the team leader. The team leader chooses two other club members to assist in their responsibilities.

Responsibilities:

Contact new members by phone or email welcoming them to the club.

Remember birthdays and anniversaries with a phone call or card and recognize them sometime during the rally closest to the dates.

Introduce the new attendees to a rally. Work with the Logistics Team to determine the appropriate time that will give the new attendee a chance to share about themselves to the group.

Our Mission Statement

South Florida Airstream Club is a welcoming family of Airstream owners who invite and mentor others to experience the adventure and fun of Airstream travel.

PLANNING TEAM

President (Team Leader), Past President, 1st Vice President
This team is responsible for planning a 2-year calendar of rallies/events for the club. This should include dates, geographic area, theme. It is important to include the weekend in the dates so that members who are working will attend.

LOGISTICS TEAM

1st VP (Team Leader), the two 1-year Trustees, and 2 members of your choosing. This team is responsible for making a detailed daily schedule for each rally. It is helpful to work 6 months in advance. They will scout campgrounds and choose one for each rally. They will contact members (Action Teams) to be in charge of one small activity for the rallies. Remember to plan activities for the weekends as well. Complete the daily schedule as the Action Teams share their plans. Assist the Action Teams as needed.

ACTION TEAMS

All members of the club belong to the Action Teams. By sharing the planning all “pull together” to make the rally a fun event! These teams may include meals, seminars, tours, decorations, campfire, games, greeters, crafts, etc. The Action Team reports their plans to the Logistics Team so that the schedule can be completed.

COMMUNICATIONS TEAM

Fun Times editor, Directory editor, and Facebook administrator comprise this team.

Responsibilities:

Directory/Fun Times editor:
Maintain an up to date list of members in good standing in the Wally Byam Airstream Club/South Florida Airstream Club and affiliate members of the local club.
Produce a directory that reflects the membership, constitution, by-laws, and motions adopted by the club.
Publish a newsletter at least four (4) times per year.

Facebook administrator:

The administrator may choose two monitors to assist in keeping the Facebook page up to date with appropriate posts, materials, and membership. Encourage members to continue to post on the page.

Member News - South Florida Airstream Club

Sarasota Amish Experience Rally Schedule

Suggestions:

Tuesday, January 12, 2021

12:00 - 3:00 Arrival and set up

4:30 -6:00 Get together bring drink for you and a heavy appetizer

Wednesday, January 13, 2021

Breakfast on your own.

9:00 Leave for Mixon citrus farm, tram tour with lunch

2:00. Seminar "How to open and use your awning"

6:00. Dinner "Open Grill". We have the grills, bring whatever you want to cook and we will eat together.

Thursday, January 14, 2021

8:30 Breakfast - Oatmeal and ice cream, South Fla Unit

10:00. Leave for Exum's Honey Farm, tour a small batch honey farm

Lunch on your own

Dinner on your own

Friday, January 15, 2021

8:30. Breakfast On your own

10:00. Leave for Big Cat Habitat

Lunch on your own

2:00. Seminar: Tires and tire maintenance

4:00-?. Fish Fry/BBQ Chicken dinner Amish Tent

Saturday, January 16, 2021

7:30 -10:00. Breakfast in Amish Tent followed by Auctions

Free time to explore Sarasota, see list of things to do

6:00. Dinner South FI Unit

Sunday, January 17, 2021

9:00 Breakfast Sunday sky med Rob Krajicek

1:00. Dutch Treat lunch. TBD

5:00. Seminar: Backing up and hooking up

Dinner on your own

7:00. Campfire gathering farewell

Monday, January 18

IBT, Ringling Museum of Art free, check out by 1pm

Judy Harrison, President

Member News - South Florida Airstream Club

Christmas Luncheon at J Marks in Pompano Beach
Eleven people shared lunch and holiday cheer on December 5, 2020. We met at 1:00 p.m. bearing gifts for PEPPi Headstart Preschool in Belle Glade, FL. South Florida Airstream Club has supported this effort for over 10 years. In addition to the gifts, several people contributed money so that the volunteers from Faith Lutheran Church in North Palm Beach could shop for more items. Thank you to all who supported this effort again.

The food was magnificent! Those attending: Yvonne and Derick Farrao, Beth and Bill Racavich, Judy and Elwin Harrison-Exum, Barbara Colson, Barbara Santek, Tom Henderson, Eileen and John Frerking!

THANK YOU!

SOUTH FLORIDA AIRSTREAM CLUB MEMBERS FOR YOUR SUPPORT DURING MY TERM AS PRESIDENT OF THE CLUB! YOU ARE ALL SPECIAL!

Eileen Frerking

Member News - South Florida Airstream Club

Simple maintenance items that will save you future repair or replacement cost.

Submitted by Emilio Caragol

1- Proper lubrication of all windows and doors rubber moldings is critical to ensure proper function and life expectancy of material. Lubrication will prevent the material from drying out, discoloration, and breakdown due to the sun exposure to the Airstreams trailers while camping or outside storage.

I found this product to work the best for me, it is simple to use and it has it's own applicator attached to the bottle. Simply apply to all rubber surfaces and wipe with a clean microfiber cloth. Project time and cost, approximately 45 minutes, cost \$15.00.

Door Latches.

2- I was having problems with the closet door during travel it would swing open and would not stay closed.

I installed a second latch on the door and now it remains closed and secure during travel. I have taken three trips, approximately 2000 miles with no issues. There are 13 latches total in my 2018, 28 ft Flying Cloud. Project time and cost, approximately 15 minutes, \$8.00.

South Florida Members Current for 2020

A WELCOME MESSAGE TO ALL MEMBERS

Welcome to the unit known as the fun in the sun unit. This past year has been unprecedented with all the barriers that Covid-19 has created. We have not been able to have “meet and greet” meetings. There is so much we want to share with you about our Airstream family and way of life. Our unit has rallies where we meet in one park stay there a few days and explore the area. We find the most unusual activities and places to visit. You can join us in happy hours, bonfires, and meals. Until we can all meet, take this time to learn about your unit. Look over that manual you were given. Depending on your work schedule, book a few days in a local campground. There are a lot of state parks within 1 or 2 hours of your home. There is an app called ALLSTAYS that you can download that helps you find campgrounds. We will host maintenance workshops at all rallies. regarding your trailer or motorhome whether it is tires, batteries, refrigerator, A/C and awnings. Please feel free to call me with your questions. I'll be happy to direct you to someone who can help you. Believe me we have members who have accumulated and combined experience of over 100 years with their Airstreams. Keep this newsletter for a list of activities you can join.

Beth Racavich 954-648-7771 berthe.racavich@gmail.com

Renew Today!

Just a friendly reminder to renew your membership in our International Club and our South Florida Airstream Club Unit 30 online. International dues are 75.00 and South Florida dues are \$10.00 for a grand total of \$85.00 per membership/year. Be sure to complete this soon. Affiliate members are \$10.00/year to be paid to Susan Quintana, Treasurer, 504 Taylor Road E, Deland, FL 32724-7821 or at a rally.

<https://airstreamclub.org/renew-your-wbcci-membership>

Happy Birthday

January	
Bill Racavich	5
Susan Quintana	9
Nai Carlson	13
Caroline Stone-Zimmer	14
Barbara Colson	18
Julie Nicholas	26
February	
Dave Perrucci	19
March	
Pat Jones	8
Jim Nicholas	18
April	
Bob Konnagan	11
Beth Racavich	27
May	
Jane May	2
Jack Glouner	4
Tony Laurie	11
Max Joseph	14
Patricio Donoso	15
June	
Myra Joseph	1
Stewart Dunkel	12
Lewis Fogel	19
Tom Tisdell	20
July	
Donna Laurie	5
Tom Towsley	7
Bob Richardson	20
August	
Harry Gonzalez	3
Jackie Tisdell	13
Sandra Gonzalez	16
John Frerking	25
Charlie May	27
September	
Tom Carlson	7
Judi Fogel	10
John Magnacca	18
October	
Joe Bova	3
Fran Perrucci	4
Bernice Richardson	10

Laurie Jones	18
November	
Essy Donoso	2
Ruth Dunkel	4
Gay Konnagan	14
Betty Jean Glouner	24
December	
Eileen Frerking	8
Victoria Magnacca	10
Sissy Towsley	16

Happy Anniversary

**C
O
N
G
R
A
T
S**

If you would like to have your birthdays or anniversaries posted here, please send info to: Tony Laurie

January	
February	
March	
April	
Jim & Julie Nicholas	24
May	
Fran & Dave Perrucci	4
Laurie & Pat Jones	5
Tom & Sissy Towsley	12
John & Victoria Magnacca	25
June	
Jackie & Tom Tisdell	2
Patricio & Essy Donoso	12
Gay & Bob Konnagan	13
Harry & Sandra Gonzalez	18
Tony & Donna Laurie	21
July	
Judi & Lewis Fogel	8
Bob & Bernice Richardson	25
August	
Bill & Beth Racavich	5
John & Eileen Frerking	8
Myra & Max Joseph	28
September	
October	
November	
Ruth & Stewart Dunkel	4
Charles & Jane May	12
December	
Tom & Nai Carlson	23
BJ & Jack Glouner	31

UPCOMING 2020/2021 RALLIES

January 12-18, 2021 Amish Auction & Dinner Rally
 Sarasota Fairgrounds 3000 Ringling Blvd, Sarasota, FL
 Road 34237 Judy Harrison 813-928-1536
 jih6905hot@gmail.com

February 2021 Friendship Dinner Date TBA

March 8-19, 2021 Four Florida State Parks Caravan
 This caravan covers four Florida state parks, as follows:

March 8-10 **Anastasia SP** Near St. Augustine,
March 11-13 **Stephen Foster Folk Culture Center SP**
 Near White Springs

March 14-15 **Torreya SP** Near Bristol Florida
March 16-19 **Three Rivers State Park** Near Sneads

Members may attend some or all of the days. Please let
 Judy Harrison know your campsite # jih6905hot@gmail.com
Reservations through: ReserveAmerica.com

April 21-25, 2021 Region 3 Rally North Florida Fair-
 grounds, 4421 Paul Russell Rd. Tallahassee, FL 32301
 There will be 30 Amp and some 50 Amp electric, and water
 hookups. A few sewer sites. At this time, don't contact the
 fairgrounds for a campsite. More info will be available soon.

May 20-24, 2021 Spring Rally Paynes Prairie SP
 Near Gainesville, FL **Reservations through: ReserveAm-
 erica.com** Reserve Now for 4 nights. Details TBA

July 17-24, 2021 International Rally Wilson County Fair-
 grounds 945 E Baddour Parkway Lebanon, Tennessee.
 Located about 25 miles east of downtown Nashville.

August - Family Reunion TBA

September - Fall Rally Big Cypress Seminole Campground
 34950 Halls Rd, Clewiston, FL. Date TBA

October - Pumpkin Fest Wekiva Springs SP
 Boondocking Rally. Near Deland. Date TBA

December 2-6, 2021 Christmas Rally PEPPi gift
 Date & Location TBA

SOUTH FLORIDA AIRSTREAM CLUB Officers & Committee Chairs

President	Judy Harrison
1st Vice President	Patricio Donoso
2nd Vice President	Open
Past President	Eileen Frerking
Treasurer	Susan Quintana
Record Sec.	Sandra Gonzalez
Corresponding Sec.	Essy Donoso
Parliamentarian	John Frerking
1 year Trustee	Tom Carlson
1 year Trustee	Elwyn Exum
2 year Trustee	Stephanie Farmer
2 year Trustee	Harry Gonzalez
Membership	Beth Racavich
Editor	Tony Laurie
Webmaster	David Robshaw

Editor's Note

When submitting articles for the newsletter,
 please send in a **Word File or Publisher**
To: tony@ajlaurie.com
 It will make it much easier to work with.
 Thanks, Tony

FUN TIMES Newsletter

Tony Laurie, Editor
 Email tony@ajlaurie.com

South Florida Airstream Club Websites:

David Robshaw, Webmaster
Airstream & Facebook
 Email: cirrusaly@gmail.com

<https://airstreamclub.org/south-florida>

On Facebook go to:
South Florida Airstream Club - WBAC-Unit 30