

FVC Newsletter

CofC 2011 Buena Park, CA – Van Show - “VanGo”

March 12, 2011

www.floridavancouncil.com
Working for the betterment of Vanning

Florida Van Council Agenda

Date: March 12, 2011

Time: 12:00

Cost: \$10.00 + covered dish

Place: Sidewinder's Log House

Directions: From I-75 exit 439, go E. on SR 136, pull over at inspection station, Do not speed going through town, turn L at flashing light US 41, go past Steven Foster Memorial, at blinking light turn R on SR 137, cross railroad tracks, make next R on dirt road, follow signs to Tom's house, next road bear L, watch for big 2 story log house.

Schedule:

11:45am Officers to meeting area (open discussion sheet is displayed)

12:00 noon Meeting begins

1. Minutes of last meeting
2. Roll call and Roster update
3. Treasurer's report
4. Newsletter report
5. Old Business
6. New Business
7. Van-in proposals
8. Van-in updates
9. Adjournment

*****CofC2012 meeting to follow the regular FVC meeting*****

Clean up meeting area and prepare for evening activities

***** Leave it like we found it or better! *****

Before leaving the camp area, find out how to dispose of trash.

Thank-you

Drive Safe

May 22, 2011 - Next Newsletter deadline – May 22, 2011

FLORIDA VAN COUNCIL

Minutes of the January 15, 2011 meeting at Doe Lake Campground in the Ocala National Forest are as follows:

Linard called the meeting to order.

Minutes of the November 13, 2010 meeting were read and approved.

There were 10 clubs present and NO Excused Absence (out of 12 clubs total) during roll call.

Linard welcomed our out-of-state vanners.

Cari gave the Treasurer's report as Mook was sick. We did net \$45 on the Keys eVant. Linard reminded everyone that FVC dues are due now.

Linard noted that we've been lax on handing out membership packages when FVC dues are paid each year. He noted that our major expense is the

FVC newsletter plus mailing costs. Cale noted that we can get laser-cut dash plaques. Magnetic dash plaques were suggested. Cale suggested that we change the color each year. We still have FVC stickers. Linard will check on dash plaques, etc.

FVC NEWSLETTER REPORT:

Gnarly asked that you notify him if you, or anyone else you know, didn't get their newsletter. Please let him know at news@floridavancouncil.com. He also asked that, if you see a vanner, ask him if he is a member of the FVC. Cale noted that, in his club, each member of a couple is an FVC member.

The latest version of the FVC newsletter is on the website in .PDF (printable file) format, which everyone should be able to open and/or print. If you don't want/need a printed copy, just let Gnarly know.

The group seemed to think that the FVC newsletter should be available for free on the FVC website. Agnes said (to a round of applause) that Gnarly did an excellent job on the first issue he did as newsletter editor. She also thanked him for taking it over.

OLD BUSINESS:

Judith said she will be printing FVC t-shirts today. Mook said she has some FVC t-shirts for sale.

FVC MEETING DATES FOR THE REMAINDER OF 2011:

Date	Location
March 12	Sidewinder's Log Cabin – White Springs
June 11	St. Cloud – Floridian R.V. Resort
September 3	Junior and Glenda's - Englewood
November 12	St. Cloud – Floridian R.V. Resort – Pig Roast and Election of Officers

VAN-IN PROPOSALS:

Vanners for Vanners January 2012. Doe Lake Campground, Ocala National Forest. In limbo, until we get a definite date for the event.

VAN-IN UPDATES:

FVC Primitive at Tom's log cabin in White Springs. Make checks payable to "Earl Morris". Bring your best "Ellie May" coveralls for Friday night costume. Covered dish dinner Saturday night. The FVC meeting will be held on Saturday, March 12, in conjunction with this event.

Foreplay Bikini Beach Blast at Beverly Beach. Music, games, show-n-shine. Theme is 60's Beach Party. Dress appropriately. Thinking of having a food vendor. Will have a new trailer with grill. Band Friday night is Fug Nutz. Saturday night will be Karaoke.

Jr. & Glenda September 2 – 5, 2011. Englewood, FL. Get ready for water aerobics.

FVC High School Daze at Sunshine Key Camping Resort in the Florida Keys. Mile Marker 39 on U.S. Highway 1. \$75 per van (2 people) - \$15 extra people. \$105 sleep-in trailers. Extra days available at vanner rate 1 week prior to and 1 week after the event.

Chester Ranch New Yrs Will have the annual New Year's Eve party, as well as another event sometime during the coming year. It might be a canoeing event.

Randy Connell thanked everyone who came to this event. He especially thanked them for letting us know in advance. That helped out on food purchase and preparation. He also thanked the vanners for their cooperation in dealing with the new host ranger. The vanners moved their generators to cut down on the noise at night.

OPEN DISCUSSION:

R.V. noted that unexpected guests can arrive at your event. An event was listed on the website. Two narcotics agents showed up because they heard a rumor that pot would be smoked at the event. They were disappointed. No pot was being smoked.

Several guests were recognized.

Jim Harris came from Silver Springs, FL.

Rick Tidewater, of Cruz'n E-Z Vans showed up with his friends.

NATS UPDATE:

Judith noted that you get a free t-shirt if you show your van. They've got lots of Bands, dash plaques, and she's 99% sure that they will have a "burn out" contest. A show of hands indicated that 11 vans from Florida will be attending this year's National Truck-In.

There was a short discussion regarding inappropriate behavior at all events.

BID FOR COUNCIL OF COUNCILS 2012:

Gnarly, Mook, Dan'o, Judith, Cari, Scribe John, Junior & Glenda are scheduled to be at the CofC meeting in Buena Park. Word on the street is that Myrtle Beach, S.C., Texas and New England are also making a bid to host the 2012 CofC meeting.

Gnarly noted that the 2011 meeting will have a lot of magazine reps and Big Commercial entities there. He thinks this is a good thing.

Cari had the official bid form, printed from the website. Proposed dates would be February 3 – 4, 2012. The CofC meeting would be held on Saturday, February 4, 2012. Room rate is \$89/night for 2 double beds/room. The form was filled in during the meeting and Cari would mail it after the meeting.

We recapped that we will propose a Van Show, Sailboat rides directly from the dock at the hotel, a tour of Joe Madonia's Vanning Museum, and seminars on How to Judge a Van, How to Show Your Van, and others. We will have the van-shaped badges again, and have a contest for the Best Decorated Name Tag.

Linard said we need to start thinking about goodie bags and door prizes. Judith asked for donations to cover the cost of the commemorative pens we're handing out at the upcoming CofC meeting.

Cari made a motion to adjourn and the meeting was concluded.

Respectfully submitted,

Scribe John
Secretary

President's Page

Hi to all! It was good to see everybody at Vanners for Vanners. We had a good turn out the food was great and it wasn't to cold. I am looking forward to next year! I just hope the park ranger and his wife are gone next year. They need to lighten up a little. I am sure Randy will straighten them out for next year. Thanks for having us again and keep up the good work.

The next meeting is at Sidewinders house and is Browards semi primitive. So bring a covered dish with something in it for Saturday night. We will have the main dish. Also bring your best overalls for the weekend. We will have breakfast Saturday and Sunday morning. If you want to bring a soup or something for Friday night, I'm sure we will eat it. If you are going just let us know so we can get a head count. E-mail or call me 954-472-0461. Bring your 4 wheelers or two wheelers. Plan to spend the weekend.

This meeting is going to be a planning and work weekend. If you haven't heard we got the bid for C of C for 2012. So we have a lot to do. Bring your thinking caps. We need door prizes, goodie bag stuff and you. I am sure we can out do our last C of C we put on. This will take everybody's support to do this. I hope to see you at the meeting .

A quick note on the Keys truck in. Spooky Tooth has been trying to get with the campground on pricing but keeps getting the run around. We might be seeing a price increase this year. With the small numbers we are having it's hard to have a lot of pull. We will keep trying.

Well that's it for now. Drive safe and see you soon!

Linard

Vanning Chow – by MKM

In memory of Grandma Shirley, Matt's mom, I love this recipe and I'm sure that she would be honored to share it with vanners.

Sausage Bean Chowder

- 1 lb sausage
- 2 cans pinto beans
- 2 cans Red Beans(drain & rinse)
- 1 lg can diced tomatoes
- 2 cans diced white potatoes
- 1 bay leaf
- 1 good sprinkle Italian spices

Put everything in a large pan, and simmer on stove for 30 min--We like it better the second day. Be mindful that you can add more meat if you like, and less beans, that's what we do. The original recipe is above, play with it and see what you come up with, Matt says "I'd love to run into a good bowl of Sausage Bean Chowder at a truck-in". Enjoy!

Vice President's Page

Dear FVC,

Had a pretty good time in California. The meet and greet with old friends is always great but the weather was less than spectacular and several people were sick or came home sick. Thankfully I wasn't one of them.

Mom arrived the next day for a week and we have been having a fun time gorging on rock shrimp, mom's favorite.

Looking forward to the primitive at Tom and Sheila's. The FVC meeting will be held there, Saturday @ noon. Be ready to get into the planning stage for the Council of Councils. Each of you are going to be required to get involved. All ideas welcome. John Attrill has already planned the Vanner's Cruise for Saturday Jan 28 thru Thurs Feb 2, 2012. \$300 p/p; price should go down according to how many people interested to qualify for the group rates.

If you get a chance to go into the FVC website, there is a direct link for the C/C hotel, the official C/C website, Vanner's Cruise, photos and so much more. Huge thank yous to Randy and John for their efforts to get this thing online. The theme is baseball spring training so start getting your costumes together for that. It would be great for every one to have at least one baseball themed wardrobe change, especially for Saturday night festivities.

I am ready for a relaxing weekend on the beach with Foreplay in May, Labor Day with JR and Glenda, the FVC Truck-In in the Keys and any thing else we can squeeze in between. Congratulations to Lin and LewJ on their new son, Christopher. Please email me about goodie bags, door prizes, artwork, etc for Council of Councils 2012, Florida, Home of the Winter Nationals, Spring Training.

Take care, be good to one another and keep the wheels on the road. Bring a friend and get free 50/50 tickets!

Cari

From the Desk of the FVC Treasurer

Hello everybody! Just got back from California..Now I can say that California literally makes me sick! The Mook and Cari Show was a little sluggish this year. Thanks Cari for having a Large time without me with Mr. Bill. What was supposed to be our annual drink a thon with him, well, I missed it. Thank you Cari for saving my hangover for another time and sorry about your head.. We had a great girls day with manicures and pedicures to make up for missed time though.

Gnarly and I had a fun time also, we spent the night in the Morengo Valley Desert. We woke up to cactus and snow capped mountains, and some very cold 30 degree air! After touring most of LA and its surrounding outskirts, we finally made it to the hotel. The bands and party's were good, although we were a bit sleepy, we still indulged. The meeting on Saturday was good, not too long. The bid went well and of course most of you know, we WILL be hosting C of C 2012! Let's really put our heads together and make this one the best one yet! There are plenty of things to do so start thinking what you would like to help with.

Thank you for those that have paid your dues. We are getting some great weather so far this year, and boy I am ready for an Evant! Hey, it's Sidewinders and Wow, Beverly Beach will be right around the corner from that..Woohoo

Get in your pre regs so Foreplay can make a great time for you.

Happy Happy Birthday Cari and Glenda!

That's all for now, see all of you soon!

MOOK

From the Editor:

Thank you all vanners who provided such a large time at Vanners for Vanners 2011! Just a little challenged when provided with a LARGE pile of wonderful firewood, and not allowed to burn it all up – I need some new parameters please!! That said, it was a very nice fire that warmed us all up!

And I suppose those embers were floating up nicely... some of us had a larger time than others, I won't mention blue/green van owners names here tho... Looking forward to attending the gathering at Sidewinders Cabin!

If you missed California, they did a nice job, and chose a great hotel!

Now that we are hosting next years Council of Council Meeting in St Pete – we have our work cut out for us – lets get those 'inactive' van owner friends involved this year, rejoin the FVC and lets see everyone like it was a decade or 3 before!!!

Great part of having the vanning family is travelling, some vanners know how to experience the family to the fullest travelling the country and the world and the vanners in those parts take us and show us about and help us learn the local's ways. I am learning how to do this – Thank you Vince and Midwest and Cali, and the rest of you all to give Mook and me an unforgettable experience of L.A.

(If I don't ever see LAX again in this life, please understand, I took lots of pictures to get me by).

Captain Gnarly – news@floridavancouncil.com

Another Vanners for Vanners is in the history books.

Thanks to all that came, especially ya'll from the frozen north. We

had a great time putting it on and hope everyone enjoyed themselves. I won't apologize for the Host's attitudes!!! We, everyone there, went out of our way to keep them happy. Judith had a long talk with the Ranger on the way out, and I sent a letter of complaint to the District Ranger. Hopefully no one else will have to put up with that BS !!!!

Mark your calendars; we're doing it again next year. Jan 13-15 2012. Flyers will be out soon.

Randy

Report from on the road

WOW,

What a great time was had by all at The Council of Councils meeting in CA. They really showed us a great time. Thursday we piled in cars, vans and anything that would transport us to the George Barris shop for a fun tour. George was not there but we had a great time anyway, Jr was able to show us around. There was lots of stuff to see. Then most went off to the Peterson museum. Thursday night was wine tasting and another large time was had by all. All consumed lots of different wine. Friday was filled with seminars and in the evening a trip to Hooters was enjoyed by many. Then Friday night there was a great band for the dance. Saturday some hardy souls got up at 5 am to go to the Derelict donut shop to see more cars. The meeting with its new format went very well. Geoff Koome is now the Chairperson for the C of C board. After 22 years Bryan Walker stepped down. A round of applause was given for all of Bryans hard work over the years. The meeting was once again broadcasted on Vannin.com. At the close of the meeting all the reps were given special reps patches. Cari and Mook were given the pass along plaque as the next meeting well be here in FL. In the afternoon there was a van show. Virtual Vanner had set this up. There were over 60 vans in the show. Hot Rod and Truckin Magazines attended the show. If you go to Truckin magazine on line you will see many pictures of the show. There were some really nice vans to be seen. Saturday night there was another great band and a dance. The hotel was really nice and everyone from the hotel and the entire host group of Left Coast Vanner went out of their way to make us feel welcome.

A lot of us arrived early for the meeting. On the Saturday before Tom Chronister and I picked up Howard, Geoff, Sonya, Murf and Ken from the airport. Later Astro arrived. There was much shuffling of cars. Saturday we went junk yarding and everyone found things they wanted. We then went to Brad and Vickie's for dinner. We spent the first half of the week touring Venice beach, the Santa Monica pier, Grumman Chinese theater, Bob Big Boy, the Queen Mary, etc.

On the way out I stopped to visit JD in Mississippi and we went to the World of Wheels in New Orleans, they I went on to spend the night at Steve Carpenters in Barton Rouge and the next stop was Shade Tree (Judi and Droopy) in TX. After leaving there I went to LBJ's ranch in TX and then the Sonora Caves. Took me 4 days to get our of TX. I had my first stop by the boarder patrol in NM. In AZ I spent several day in Tucson with my nephew before going on to Organ Pipes NF (stopped 5 time leaving there) and then to CA and the Joshua Tree NP. After 3145 miles I arrived at Toms.

I started back via RT 66. Did all of it that still exist in CA and am now in AZ with Billo and Karen

Judith

Council of Council's Meeting 2011

Vanning Around the World		
Please send all flyers to Judith Pilon 817 Wildabon Ave. Lake Wales, FL or e-mail. Judpilon@aol.com or 407-484-2234		
2011		
February 2011		
25-26	IL	38th Annual Ground Hog Party Vanners in Paradise by Vannatics. Friday night Pool Party with free beer music by the Noon's. Saturday Pool party with music, Saturday night Band, free beer, games, door prizes and free chili and fixins, free breakfast both days. NEW LOCATION Best Western Carlinville Inn 19067 West Frontage Rd Raymond IL 62560 reservations call 217-324-2100. Rooms are \$66.00 per night. 39 South of Springfield exit 60 on hwy 55. All this for \$20. for \$20.00 per adult for both nights or \$15.00 for Saturday night. Limited number of T-Shirts so pre order yours. Call Daren 217-652-6968 or Stan 217-638-1928
26	PA	Moonlite vans party. more info to come
March 2011		
11-13	FL	Primitive at Sidewinders, Bring a pot luck dish. 352-258-67618 White Springs Fl take I-75 north to the first exit past I-10 which is exit 435. go left on RT 136 to White Springs. Follow the signs to Stephen Foster State park. Go by the entrance and continue until you reach a blinking light. Turn right and then turn right again just after the rail road tracks and follow that road to the end. You will see the log house.
12	FL	Florida Van Council meeting at Sidewinders during the above event
19	MD	38th Anniversary Bull and Oyster by Nomads Van Club at Martin's East 9000 Pulaski Hwy Baltimore MD 410-686-8500 9PM till 1 AM Open Bar Top Shelf, Dance music, Donation TBA semi-formal for ticket info call Swat 410-367-7952 or Eric 410-892-2079
25-27	MO	Freeze out. by Three Trails Vans at Eagle Ridge RV Park. Eagleville MO. I-35 exit 99; Saturday some food for sale, HOVAC meeting, wine and cheese tasting. Limited amount of t-shirts. contact Keith at 816-322-33171 or Rick at Nickelvan@dishnet.com . pre-reg or gate \$35.00 extra people \$10.00 send to Three Trails Vans c/o Rick Kenney 24204 NE 136th Terrace. Excelsior Springs MO 64024
April 2011		
1-3	NV	The Cove #2 Camp Out Directions Road to the Cove is off of 163 Hwy between Christmas Tree Pass and Needles Highway. There is a stop sign coming out of the turn Off. Gravel Road suitable for large motor homes. to lake Mead Recreation Area. The is a FREE event. Not electric/ pit toilets. bring water toys a launch ramp is available. Call Bill-o 928-201-2017 or Michelle 702-885-6139
1-3	TX	April Fools Truck-in by Lone Star Vans Club. To Benefit the TX Scottish Rite Hospital for Children Van Fair South XXXIII Pot Luck dinner on Saturday night. Burns Run West Campground. 825 W. Burns Rd. Cartwright, OK 74731. TX Pre reg by 3/3 \$35.00 Gate \$40.00 Trailers \$15.00 Extra Adults \$5.00 Send pre-reg to Lone Star Van Club PO Box 570152 Dallas, TX for more info Call Charlotte 214-794-3484
4	Nor way	The Wolf Van & Truck Kirkeby Grendehus, 1880 Eidsberg Tjuvstarten Norwa-y
16	MD	Sister to Sister Van Club of Baltimore Md. presents Island Spring Fling . DJ Master T 9PM- 1 AM at Pikes ville Community Hall 10 E. Sudbrook LN Pikesville, MD 21208 Donation \$20. BYOB raffles, for advance tickers contact Reds 443*527-95901
23	RI	the 27th Annual Blessing of the Vans hosted by The Out to Lunch Bunch at Riverside Sportsman Assoc. 1 Sportsman Dr. East Providence, RI 02914 Pre Reg \$15. gate \$20 Sorry no Campers. send pre reg to Carla Pappa 31 Ivan St. N. Providence RI 02904 call 401726-2897 for additional info
29-5/1	IN	Van Jam 35 IBOB and ISOR Reunion by Blue Grass Vanners. Friendship IN .come join Bluegrass celebrate Van Jam 35 "IBOB and ISOR Reunion".,so come on out "brotherhood and sisterhood"....we have nice clean bathrooms, hot showers, plenty of electricity, washers and dryers, live band Friday and Saturday nights, Store, Bar and Restaurant in walking distance. pre-reg \$30. gate \$35. extra people \$10. Utility trailers \$15. RV trailers \$15. I-65 to Seymour IN. exit 50 to US 62 east. Old Mill campground is only a few mile on the right. send checks to Bluegrass Vanners PO Box 34711 Louisville, KY 40231
29-5/1	CA	Spring Fling Re-Visited V by Lynn and Paula at Amador County Fairgrounds, Plymouth CA. \$20. per night: Electric and water hookups available. Wine Tasting at the many Wineries in the area. contact Lynn @ whitlig@comcast.net
29-5/1	Nor way	Wild West Vans'n Trucks Katebol B +B Sweden
May 2011		
7	Nor way	Norway Van Club Tyrigrava Krov-Varmnstrng Norway
5-8	RI	Spring Warm up Party at Doc & Dee's Playground 189 Fennerhill Rd. Hope Valley RI 02832 401-575-7742 , Pot Luck, something that goes with beef, Wine and Cheese Saturday , Cockoo Juice (bring all your left over booze) Saturday night.
6-8	FL	Fore Play Vanners Truck-in 60's Beach Party, at Beverly Beach Music, games, tike bar, show-n-shine \$55.00 pre-reg \$60.00 gate travel trailers & Motor Homes are \$35. extra. pre reg deadline 4/23 make checks payable to Cale Capps 1606 Kinnan Trail, Deland, FL 32720 Call Shogun at 386-804-1063 386-804-1063 showcap@aol.com
6-8	OH	Spring Back 2011 at Knox CO Fairgrounds, Mt. Vernon Oh. Dinner on Saturday night. Live music Show and Shine, games etc. Pre reg \$30. Camp trailers \$15. gate \$40. extra people \$10. Send to Vans on the Run, PO Box 247614 Columbus, OH 43224. Directions Take RT 3 to the North Edge of Mt. Vernon. Turn West at the flashing light. more info Call 614-268-9060
6-8	IA	Vanniversary 37. by Central Iowa Vanners Colfax IA. Vans and Panels only, Independent Vanners Welcome, Large Heated activity Center, Friday night DJ, Saturday night Band. Jasper County Fairgrounds, south of I-80 exity #155 Turn right immediately after crossing the river. Pre reg by April 15 \$40. gate \$45. No charge for trailers. extra adults over 16 \$10. send Pre-entry to CIV c/o Bonnie Ritz 11549 Rutledge Rd. Ottumwa, IA 52501 call Dale 641-682-7372
13-14	WI	The Fifth Annual Vanners at the Muscoda Mushroom Festival . Car and Van Show. Riverside Park, Muscoda WI 10:30 \$10.00 donation. Stay for the weekend Friday night the Annual Ave Poker Crawl. on Saturday Free Camping Breakfast before the Show. Then a cruise through town to the camp. camping at Ike & Jill's funny farm 2 mile south of the town on Cty RD G. 18289 Cty Rd G. info call 608-721-0999
20-22	Nor way	Wild Vanners Dokka treffet 2011 Vinjarmoen Norway
20-22	MO	Spring Fever #34 Vanners gone Wild by Vantasia Vans @Down Under Campground Turney MO \$30.00 pre entry \$40.00 gate, Trailers \$10. extra people \$10. pre reg by May 6, 2011. send to Vantasia Vans 727 South 6th St. Edwardsville, KS 66111 contact Don Noone at DNooner@aol.com 913-731-3707 or Ginger 913-441-6794

		www.vantasiavans.com Live Bands, show and shine, bright and shine, kids and adult games, pool game, Free beer, etc.
27-30	NY	Lost Memorial Day Weekend "Lost in Hollywood". Hosted by Concerned Vanners at Washington County Fairgrounds, 392 Old Schuylerville RD Greenwich, NY pre reg by 5/1 \$35.00 gate \$40. extra people \$5. trailers under 16ft \$10. over \$20. motor homes with van pre reg \$60. gate \$65. alone \$50. and \$55. make check to Lucy McCasland mail to Lost Memorial Day Weekend c/o Lucy McCasland PO Box 893 Saranac lake, NY 13983 call Willie 803-432-2752
27-30	IL	36th Mid-west International Truck-in "St. Vanrick Day" e-mail Woody or Register at the Gate. Rolling Hills Campground, 3151 County Rd 2800 E, Penfield, IL Live bands 2 nights, DJ Friday, Games, pre reg by 5/15 \$40. , gate \$50. extra people \$15. Camper Trailers \$20. Thursday night \$15. We Take Paypal: contact mvlhoward@aol.com 630-363-8267 or 708-359-3274 send to Midwest V ltd 1589 Wolf Rd, Berkeley, IL 60163
June 2011		
3-5	Nor way	East of Norway Van & Truck Plats kommer senare Norway
5	WI	Beer Bust Hosted by County Line Vans at Georges Club Highview, Kenosha WI still only \$2. call Ed 262-925-9507 for more info.
10-13	Nor way	West Side Vanners 30-ars jubileumstreff pa Bjoroy i Pinsen 2011 Norway
10-12	MO	Summer Blast 1 by Mid America Street Van Asso. at Jonesburg Gardens Campground 5 Highway E. Jonesburg MO preen try \$35. non-members \$30. MASVA Members Gate \$45. \$40.MASVA members. lympics of Vanning Saturday. Friday Beach Blast Party at the pool 8 PM till. Wine tours \$10. by the campground gates open noon Friday. extra nights \$20. for info call Steve Ashley 314-704-6554
10-12	CA	Misty Mountain Hoe Down #29 by Misty Mountain Vans at San Benito County Fairgrounds, Tres Pinos/Hollister. Pre Entry \$35. Vans, \$45. RV's and Trailers, Gate \$40. vans. \$50 RV's Dash Plaques, T-shirts, games, chili Cooking contest Talent Show, music, SLUT Bar. dancing, partying, awards and raffles/ Beerbob@yahoo.com
10-12	MN	Twin City Vans, Ltd. 36th Annual Vannin (possibly with a hippy theme) held at the Winona County Fairgrounds in St. Charles, MN just north of I-90 between Rochsater, MN and La Crosse, WI. At this time the rates are still \$30 pre-reg by 6/1 or \$35 at the gate. Utility and camping trailers are still free as usual. Show 'N Shine, Bright \$ Shine, goody bags, etc. For more info call Trigger evenings at 612-521-9549 or else email triggertoy@aol.com and we will get back to you
10-12	Canada	Van Fest 16. Canada's Largest van and truck show at Aylmer, Ont. Canada Pre reg by June 1 \$35 at gate \$45. extra people \$10. Camping trailers \$15. send to Vanfest 225 Hysert St. Grimsby, Ontario Canada L3M4E7 web site is www.Vanfest.vandomain.com info call Stach 905-643-0162 or e-mail vanfest@hotmail.com theme is Roaring Twenties, from the west on 401 take Wellington Rd to Hwy 3 St. Thomas to Springwater Rd. to the Conservation Rd. From the East 401 to Hwy 73 thought Aylmer to Conservation Rd. address is 8079 Springwater Road Aylmer, ON GPS Cords are N 42 45.019 W 81.01.685
10-12	MD	Maryland Van Council Truckin at G & R Campground 4075 Gun & Rod Club Rd. Houston DL 302398-8108 van 2 people %50. gate \$55. extra people Pre reg \$10. gate \$15. Trailers under 16' \$80. gate \$90. over 16' \$90. gate 100. Motor Homes, pre reg \$90 gate 100. mail to MVC attn: Towanda Evans 2133 Walbrook Ave . Baltimore, MD 21277 info Reds 443-527-9590
17-19	RI	Return to the Fog 3. Mini State Truckers Live entertainment games and raffles, beach nearby Saturday happy hour on the grounds of Crowther's Restaurant 901 Pottersville Rd. Little Compton RI pre entry \$25. gate \$30 additional person \$10. trailers \$10. info call Puppy 401-374-0752 Janet Laundry 12 Apple Valley Parkway Greenville RI 02828
17-19	WI	Van-A-Mega-Mania by County line Vans @ Jefferson County Fair Grounds Jefferson. WI \$30. van and 2 adults Gate \$40.00, \$20. camping Trailer, \$10. Extra Adults 17 \$15.00 Thursday night County Line Vans 9222 48 the Ave Kenosha, WI 53142 call Lil Ed 262-656-9846 or Scott 262-656-9846
17-20	NY	Provanity 31 Chapter 31 more to come as available
24-26	Nor way	Wild Cat Vans & Trucks Blikshavn Norway
30	Canada	Maritime Van Council 35th Anniversary VAN_IN St. Anne de Kent, New Brunswick, Canada (just outside Bouctouche) Cost is \$45 for W/E....Power is limited, but may be upgraded by then...Theme for the meet/ Sat night dance is "Olympics". Site is an Old drive in, with the drive-in canteen open for business, Breakfast-til late night. very good food, reasonable prices. 7/1 Contacts... #1 Jacques (French/English) (506)-576-9745 #2 D'Arcy (Dox)...English only ,lol (902)675-3195....
July 2011		
1-5	MA	Indian Hollow by Central Connecticut Coachmen, Ltd. at Indian Hollow, Chesterfield MS pre reg \$30. per van \$40. motor home, \$10. trailers. \$5. additional at gate send pre reg to Jerry Kenny 102 Wickham Dr. East Hartford CT 06118
1-3	Swe den	Inter Vans Folkets Park Billesholm Sweden
8-10	Swe den	Riverside Vans & Trucks Summer Meet 2011 15- Ars Jubileum Plats Kommer Senare Sweden
8-10	NY	Roaring Twenties by WNY Vans. Murder Mystery or Dinner at Western NY Gas & Steam Show Assoc. Alexander, NY Pre-reg \$35. gate \$45. Extra people \$10. Camping Trailers 16 ft or smaller \$20. over 16 ft \$30. one club utility trailer Free. Thursday night an additional \$10. Mail to WNYVANS Inc. c/o John Celenza 3996 Hill Rod, N Tonawanda, NY 14120 pay pall available info Joe 716-207-9683 ebelingioe@yahoo.com or john 716-807-4504 pre order shirts by July 1 www.attitudecheckonline.com
13-16	OH	39th National Truckin. Hosted by Vans on the Run at Guernsey County Fairgrounds Old Washington OH. Pre entry \$50. \$65.at gate. Camping Trailers \$20. extra people \$20. Early entries will be charged \$10 per van and \$10. per trailer per day PLUS ONE CAN OF FOOD. Vans and Panels only. Van Judging will begin on Friday and Conclude on Saturday to allow all to participate and compete. Pre entry Deadline June 1, 2011. Send pre entry's to Vans on the Run PO Box 247614, Columbus, OH 43224 call D.J. 614-268-9060 or Coop 614-28-71-0563 event emergency # 614-403-9874. The Event Theme is the Great Depression so on Wednesday night there will be a Free Vanners Night in soup Kitchen. Best Hobo Camp prize. www.vansonthesun.org/
21-24	Swe	Custom Van's Norway Koopang Custom Treffet Norway

	den	
29-31	Canada	VanIslanders 34th annual van meet Ben's Lake Campground, Caladonia, Prince Edward Island Theme this year is "Hunting", so get out your gear, and come as Elmer Fudd....Special prize awarded to best hunting costume. Cost is \$45 CDN funds for w/e. , and \$10 extra if you need 3-way hook-up (limited) Hope to see you all there for more info check VanIslanders on facebook
29-31	Norway	The Wolf Van & Truckkulererud Grendehus, Hermnes Summermeet 2011
29-31	Sweden	Custom Vanners Sweden's Norway Hagudden / Kil Country Meet nr 4
<u>August 2011</u>		
4-7	CA	Wild in the woods #8 by Sunshine Supervans Wooded Hills CA gates open at 12 PM. Pre-reg only by 7/25/10 \$35.00 for 1 vehicle and 2 adults. Contact Bill-O at Yanner@frontiernet.net or Karen @ ssvmon@frontiernet.net . 928-754-4027 Michelle @ LilSis74@sbcbglobal.net 702-885-6139 send pre reg to Bill-o @ 3440 Sunbonnet Dr. Bullhead City, AZ 86429
5-7	Sweden	West Coast Van & Trucks 35 Ars jubileum Plats meddelas senar Sweden
5-7	OH	Van Slam by Mid Ohio Vanerls Redneck Round Up. Perry County Fairgrounds, New Lexington OH check our the website WWW.spaces.msn.com/midohio/vanels2005 Boyd 740-653-0264Pre entry \$35. gate \$45 \$10. campers under 16ft. \$20. over 16ft send prereg Mid-ohio vanels, Inc PO Box 1210. Lancaster, OH 43130
12-14	Norway	East Coast Vans and Trucks Sanda Camping/Sjoortreffet Norway
12-14	CT	Super Somer 10 at Fourtown Fairgrounds, Somers Ct. mail pre-reg to Beth Elsdon 78 Central Ave Wolcott, CT 06716 make checks payable to Altruk Vanners, Inc. pre-reg \$40. \$8. extra People gate \$45 extra people \$10. Trailers \$15. motor homes \$55. extras \$10. info Beth 203-217-4295
13	Norway	Nidaros Vans and Trucks Hot August Nights Merkebiltreff pa rockwool lleanen 10-15
19-21	NY	Flamingo Fest 21 by Bad Girls from NY Welcome to Flaming Vans Vegas. at Western New York Gas & Steam Show Assoc. 10400 Gillette Rd. Alexander, NY pre reg. \$35. gate \$40. extra people \$10. Camping Trailers 16 feet or smaller \$20. over 16 ft \$30. one club utility trailer free. Thursday night \$10. extra. mail to BGFNY c/o Sandy Person 1997 E. Kent Rd. Kent, NY 14477 call Lisa 585-223-1385
26-28	Norway	Norway Van Club Nordkisa=Hostreff Norway
26-28	IL	Fast Lanes Vans of America at Rolling Hills Campground, Pennfield, IL in Memory of Rick Duvall, DJ Friday night pre-reg by 8/22 \$35.00 camper \$15. gate \$45. and Campers \$17. call Joyce 217-932-5475 or Gary 217-923-5538 mail to Joyce Duvall 505 SW 2nd Casey IL 62420
26-28	Norway	Wheeler's Van & Trucks.Hallingtreffet 2011 Markedsplassen Nesbyen
<u>September 2011</u>		
2-4	Finland	Journeyman Ry Hameenkoski Finland
2-5	CT	Vandango XIII by Starlite Truckers at Brooklyn Fairgrounds Brooklyn CT Pre reg \$40. gate \$4. extra people \$8. trailers under 16 ft \$10 gate \$15. Motor homes \$60. no sleeping club trailer free send to Christine Willetts 15 N. Spruce St. E. Providence, RI 02914 info call Tonia Green 860-376-8140
2-5	OR	Corn Cob Campout 37by Vanners for Vanners at Schroeder Park 605 Schroeder Lane Grants Pass Or. Jet boat Dinner Friday night. corn all weekend. Float trip bring your boat. Pre reg for T-Shirt by calling Paul McCain 775-852-5994 Pre entry by 8/5 \$60. gate \$70. extra people \$820. trailers \$20. motor homes \$90. for more info contact MA @ onehtma2@aol.com or 253-241-9090 send to Chris Page 15908 79th Ave. Puyallup WA 98375

2-5 FL Labor Day at Jr. and Glenda's.40 Wicklow Ln, Englewood, FL Pot Luck Dinner, FVC Meeting on Saturday. Bring a pot luck dish and park in the yard. be prepared to have fun. [Click Here for Map](#) [Click here for filer \(front\)](#) [Click here for filer \(back\)](#)

3

FVC meeting

3	IL	HY-Rollin Vans. Custom Vans Show 1- AM -3 PM @ Fatman Pizza Pub, Sports Bar. call Taz 847-560-54710
4	IL	Taz'Z 11th Annual Vintage Chevy Van Fest. Party in the Yard. All Vans Welcome 12866 West Country Club Ave. Waukegan IL 60087 call 847-560-5147
10	Norway	Rebel Vanners Norway Hostmonstring Tyrigrava Kro Norway
9-11	CO	The H.A.V.E.'s 6th Annual Truck-in Get your kicks at our 6th Lost Burro Campground Cripple Creek CO, 4023 Teller rd. Cripple Creek, CO. Vans and Panels only. gates open at noon on Friday. \$35.00 before August 1, after and gate \$40. Van and 2 adults. Club Trailers \$10. Sleeping Trailers \$15. Extra people over 18 \$10. All-U-Can Eat Breakfast \$5. and a dinner special Saturday night. Saturday night RT 66 Ball. come in a costume for the contest. Contact Cindy-Lou 719-229-7242 4snymph@comcast.net or Gail 303-912-6863 glmund@msn.com send pre reg to and make checks to Cindy-Lou Hyde n 7365 Waterman Way, Colorado Springs, CO 80922
116-18	WI	October Fest Hosted by Bar City Vans LaCrosse Interstate Fairgrounds, West Salem WI, pre entry \$40. gate \$45. for more info Call Dee Ashmore 608-785-1571
15-18	PA	Performance In presents Keystone Madness at Schuylkill County Fairgrounds Summit Station PA Van and 2 people \$35. pre reg. Gate \$40. Motor Homes \$75. pre-reg Gate \$80. Extra people \$10. Trailers \$15. send to Performance Inc. PO Box 815 Pottstown PA 19464 call Chas 610-469-0604 Dimples 610-850-1292
16-18	IL	Vannin to Fall by Central IL Vans. at Evening Star Camping Resort 23049 US. Hwy 136 Topeka, IL 309-562-7590.pre reg by 9/9 \$35. gate \$40. extra people \$10 Trailers \$15. Mail to Central Illinois Vans. c/o Bob Bremer 438 W. Placher CT Chillicothe, IL 61523 call 309-251-9874

23-25	CT	Fun Run 12 Achieving a higher Education thought Vanning Smut U at Brooklyn Fairgrounds, Brooklyn, CT Van \$45. Van and trailer \$50. motor homes \$55. send to Joe Menge 70 Station St. Coventry RI 02816 info call Joe 401-828-1338
October 2011		
9/30-10/2	NC	GSVR VII hosted by the Southeast Van Council at Flaming Arrow Campground (1-877-497-6161 info@flamingarrowcampground.com) Highway 441 Cherokee, NC. For info contact Boot at 843-241-5091, or southeastvancouncil@yahoo.com Music, pot luck dinner Friday night (bring your best dish), parade through Cherokee, NC, with a show in town and an awards ceremony with free catered dinner. All vans, panels & enthusiasts are welcome. rates to be announced. Since you pay the campground not the hosts there are several raffles to raise money to pay for the event. You may want to consider bring a door prize for the raffles or sponsoring a trophy. Click here for flier
6-10	RI	Summer end Party at Doc & Dee's Playground 189 Fennerhill Rd. Hope Valley RI 02832 401-575-7742 , Pot Luck, something that goes with beef, Wine and Cheese Saturday , Cockoo Juice (bring all your left over booze) Saturday night.
7-9	CA	39th Annual West Coast Van Nationals King City . Pre reg \$35. gate \$40. Motor Homes \$45. gate \$50. Small Trailers \$10. trailers over 10 ft \$20. mail to 4136 Carola Ave San Jose CA 95130 contact KatCruzr@aol.com Phone 408-249-4451
7-9	WI	A Howling Van-Pir-te by by Hy Rollin Vans. at Walworth County Fairgrounds, Elkhorn, WI call Taz 847-560-5147 Mail to Hy-Rollin Vans C/O Taz 12866 W. Country Club Ave Waukegan IL 60087 Pre entry deadline 10/1 \$40. gate \$45. sleeping Trailers \$15. extra people \$10.
8-10	CA	38th West Coast Van Nationals Salinas Valley Fairgrounds, King City. California's Premier Event Follow the Yellow Brick Road. \$35. pre entry, \$40. gate. \$45-50 motor homes, \$10.-20 trailers. Trophies, raffles, games van show, t-shirts, dash plaques, music for info Katcruzr@aol.com . 408-249-4451
14-16	NH	Frostbite Frolics by Chair City and All 4-wheel Drive vans at Stateline Campground RT 12 S. 850 Winchendon Rd. Fitzwilliam NH 03447. Pumpkin Carving, trick or treat, for more info call Barry Wickman winter 978-630-1154 Summer 603-585-9137
November 2011		
5	RI	Gateway Truckers 17th Halloween Party at Riverside Sportsman's Association Riverside RI for info care reg \$12 gater \$15. by October 1. mail to Carol Courtemanche 32 Andover Ave S. Attleboro, MA 02703
	Nor way	Rebel Vanners Norway Hostmonstring Tyngrova Kro Norway
12	NJ	Runnin Wild Truckers 80's Big Hair Party check out runninwildtruckers.com for more info
December 2011		
3	Swe den	Vantinget Gustf Froding Karlstad Sweden
3	RI	29th Truckin For Tots 10 am till 4 pm at Coventy - Wes Greenwich Elks Lodge 41 Nooseneck Hill Rd. West Greenwich, RI by NEVC and US Marine Corp. Reserves & Coventry - West Greenwich Elks. admission one new toy per adult or cash donation form ore info call Ed 410-639-0130
2012		
January 2012		
13-15	VA	Freeze out by Freebird Vans of VA, Rockahock Campground, Lanexa, VA more to come as available
13-15	FL	Vanners for Vanners Vanners for Vanners Will be held at Doe Lake in the Ocala National Forest. Pre reg by 12/1/10 is \$45.00 after 12/1/10 it is \$50.00. You must let us know if you are coming by 1/1/11. We must know you are coming so we have enough food. Doe Lake is located in the South West corner of the Ocala national Forrest. GPS coordinates are N 29. 2.370 W 81 49.158 From Rt 40 out of Ocala take Rt 314A south which turns into SE 95th St and then turn on to 182 Ave. You are looking for Forest road 573/14 turn left and go .9 mile and turn right at the sign for Doe lake. From the turnpike take exit 296 which is RT. 470 E to RT. 33 N to 27 N, to 25 N, to 42 E. when you turn on 42 for 7.4 miles till you get to the blinking light at 182 Ave. Turn north and go 4.1 miles to Forest Rd 573/14 go right for .9 miles and the grounds are on the right. From the east take 42 cross over RT. 19 and keep going until you get to about 10-12 mile until you get to the blinking light at 182 Ave and turn right Follow the above directions. There are beautiful bathrooms with handicap showers. A large Historic building built by the CCC. The building is all wood including beautiful hard wood floors. There will be no GLASS, SMOKING or PETS in the building. <u>No arrivals before 3 PM on Friday</u> and the gates will be locked except for emergencies on Saturday night at 8 PM. Breakfast will be served Saturday and Sunday. Dinner Saturday night and soup on Friday night. There is no stove or oven so if you bring something to cook you must a container. Send Pre-reg to Randy and Jean Connell at 12595 137th St. N. Largo, FL 33774 For info call Randy and Jean 727-517-0183 rtwvan@tampabay.rr.com or Judith at 407-484-2234 judpilon@aol.com There are plenty of fire rings and water faucets. No electric in the sites. Bring fire wood CLICK HERE FOR FLIER Click Here for Map
21	IL	Lets Get Snowed Party by DIVC at McCritter's Bar & Grill more details to come
February 2012		
2-5	FL	Council of Councils 2012, Florida Winter Nationals. Dates are Feb 3-5, 2012. Prices good Jan 31 Feb 6, 2012, tell them you are with the Florida Van council. Regular Rooms, 2 double beds \$89.00 per night; Pointe Rooms with water view, sleeps 6 \$139.00 per night; ...Townhouse rooms, sleeps 8 \$159.00 per night. The 6-8 rooms (Pointe & Townhouse) are combination of doubles beds and pull out sofas. There is a limited number of king beds in those rooms; first request gets them. http://facebook.com/MagnusonHotelMarinaCove

FOREPLAY VANNERS

present

BIKINI BEACH BLAST

60'S BEACH PARTY

MAY 6-8 2011 BEVERLY BEACH CAMPTOWN
MUSIC GAMES TIKIBAR SHOW-N-SHINE

\$55.00 PREREG \$60.00 AT THE GATE
TRAVEL TRAILERS AND MOTOR HOMES
ARE \$35.00 EXTRA

© 2011 Foreplay Vanners, Inc.
All Rights Reserved

DIRECTIONS I-95 TO EXIT 284 HIWAY 100. BETWEEN DAYTONA BEACH AND JACKSONVILLE. TAKE HIWAY 100 EAST TO FLAGLER BEACH. TURN NORTH ON HIWAY A1A. BEVERLY BEACH CAMPTOWN IS ON THE RIGHT ABOUT 2 MILES. WWW.BEVERLYBEACHCAMPTOWN.COM

Deadline for pre-entry is 4/23/11.

Make checks payable to:
Cale Capps
1606 Kinnan Trail
Deland FL 32720

for more info call:
magoo 813-267-9794
shogun 386-804-1063

I RELEASE FOREPLAY VANNERS AND BEVERLEY BEACH CAMPTOWN OF ANY RESPONSIBILITY FOR ANY INJURY, ACCIDENTS AND/OR THEFT WHICH MIGHT OCCUR TO ME, MY GUESTS, MY VEHICLE AND/OR PROPERTY. I WILL BE RESPONSIBLE FOR ALL PERSONS ENTERING WITH ME. ANYONE UNDER 18 MUST HAVE A PARENT OR LEGAL GUARDIAN SIGN THIS RELEASE. FOREPLAY VANNERS RESERVE THE RIGHT TO REFUSE ENTRY TO THIS EVENT TO ANYONE!

NAME
ADDRESS
CITY:
STATE: ZIP:

SIGNATURE

Florida Van Council presents **HIGH SCHOOL DAZE**

*Van Show
Costume Contest
Trick or Treat*

*October 28 – 30, 2011
At Sunshine Key Camping Resort
Florida Keys, U.S. Highway 1
Mile Marker 39*

*Best Decorated
Campsite
Pumpkin Carving
and More*

PRE-REG before October 1, 2011 required to get vanners' deal. We only have a small block of campsites. When they are gone you have to pay the regular campground rates.

**\$75 per van (2 people) - \$15 extra people - \$105 sleep-in trailers
Contact Campground directly for extra days at (305) 872-2217
Extra days avail. at vanner rate 1 week prior to and 1 week after event**

**Make check payable to Florida Van Council;
C/O: Meredith Averitt
3932 Poinsettia Dr.; St. Pete Beach, FL 33706
Info: Call Spookytooth (954) 695-5786**

Name: _____

Address: _____

City: _____

Club Affiliation: _____

How Many? Adults _____ Children _____ Sleep-in-trailer Y/N _____

I release Florida Van Council, its members, and Sunshine Key Camping Resort from any and all responsibility for injuries, theft, or damages, which might occur to me, my family, attending guests, vehicles and/or property. I will be responsible for persons entering with me. Anyone under the age of 18 must have a parent or legal guardian sign this release. Florida Van Council reserves the right to refuse entry to this event.

Signature: _____ Date: _____

VANNERS FOR VANNERS

THE PARTY NEVER ENDS

Where: At Doe Lake in the south east corner of the
Ocala National Forest, directions below

When: January 13-14, 2012

What time does it Start: 3 PM on Friday

How Much: By 12/1/11 \$45.00 per van with two
people. Extras \$10.00 Children under 16 free. After
12/1/11 it is \$50.00. You must let us know by 1/1/12
that you are coming. We need to know how much
food to buy.

**The price includes: Soup Friday night, Breakfast
Saturday and Sunday, dinner Saturday night**

For More information Contact Randy Connell

rtwvan@tampabay.rr.com 727-517-0183

Or Judith at Judpilon@aol.com 407-484-2234

The GPS coordinates are N 29 2.379 W 81 49.15 You can also go on Map q
and/or 14, turn left and go .9 miles to the campground on the right. There
will be a sign here. From the Turnpike going north, get off at exit 296,
which is RT 470 E, take it to RT 33 N to RT 27 N. Go to Lady Lake and
take RT 25 go 4.1 miles to RT 42 E. And go 7.4 miles to a blinking
light, (Buck and Doe's) which will be 182nd Ave. Go 4.1 miles N to
Forest Road 573 and/or 14 turn right and go .9 miles to the entrance on
the right. From the East take RT 42 from Deland. Crossover RT 19,
continues on to the blinking light at 182nd Ave. Buck and Doe's is on the
corner. Go 4.1 miles N. to Forest Road 573 and/or 14 take a right and go
.9 miles to the entrance on the right.

Don't forget you may not arrive before 3 PM on Friday

PRE REG FORM

NAME _____

PHONE _____

ADDRESS _____

CITY _____ **STATE** _____

ZIP _____

CLUB _____ **# OF**

PEOPLE ATTENDING _____ **ADULTS** _____ **KIDS**

AMOUNT ENCLOSED _____

Send pre-reg to Randy and Jean Connell @

12595 137th St. N. Largo, FL 33774

Please make checks payable to Randy Connell

FLORIDA VAN COUNCIL

CLUB ROSTER

March 12, 2011

- PRESIDENT:** Linard Morris
12931 S.W. 10th Ct.
Davie, FL 33325
(954) 472-0461
e-mail lmorris@erwparts.com
e-mail morrr465@bellsouth.net
- VICE-PRES & Social Director:** Cari Patton
P.O. Box 320113
Cocoa Beach, FL 32932-0113
(321) 693-3988 Cell Phone
e-mail HUTSLutTours@msn.com
- VAN JUDGE:** Junior Sammet
7240 Wicklow Lane
Englewood, FL 34224
(941) 474-0192
e-mail sammet@verizon.net
- 1 Buckeye Van Association South**
6219 Faber Drive
Brooksville, FL 34602
R.V. (330) 281-3935
e-mail RVBVanAssoc@aol.com
- 2 CaraVans of Jacksonville**
6812 Miss Muffet Lane N.
Jacksonville, FL 32210
"Thumper" (904) 786-3737
- 3 Central Florida Vans, Inc.**
817 Wildabon Ave.
Lake Wales, FL 33853-3458
Judith Pilon (407) 484-2234
e-mail judpilon@aol.com
- 4 Coastal Vans of Daytona**
683 S. Center
Ormond Beach, FL 32174
Russ Stumpf (386) 673-2149
e-mail rtwvan@tampabay.rr.com
- 5 Coastal West**
8505 Wolf Den Trail
Port Richey, FL 34668
Richard Kleszczynski (727) 457-8447
e-mail rtwvan@tampabay.rr.com
- 6 Fore Play Vanners**
3701 Southview Dr.
Brandon, FL 33511
Magoo Hartman (813) 267-9794
e-mail MagooFVCVanner@verizon.net
- SECRETARY:** "Scribe"
2137 N. Hampton Cir.
Winter Park, FL 32792
(407) 678-3281
e-mail
scribejohn@embarqmail.com
- TREASURER:** Meredith Averitt
3932 Poinsettia Dr.
St. Pete Beach, FL 33706

e-mail Mere6978@hotmail.com
- EDITOR:** "Captain Gnarly"
3932 Poinsettia Dr.
St. Pete Beach, FL 33706

e-mail
news@floridavancouncil.com
- 7 HUT Slut Tours**
P.O. Box 320113
Cocoa Beach, FL 32932-0113
Cari Patton (321) 784-3987
e-mail HUTSLutTours@msn.com
- 8 Relentless Vanner**
5 Calendula Ct. E.
Homosassa, FL 34446
Mark Waterman (603) 892-0571
e-mail chatbratmark@msn.com
- 9 S. Florida Vans, Broward Chapter**
12931 S.W. 10th Ct.
Davie, FL 33325
"Sidewinder" (386) 397-1616
e-mail LSKOKO@CFL.RR.com
- 10 West Coast Vans**
12251 S.E. 66th Place
Morrison, FL 32668
Rick Chester (352) 489-6479
- 11 Vans of Ft. Liquordale, Ltd.**
395 S.W. 64th Terrace
Margate, FL 33068
"Spooky Tooth" (954) 974-5929
e-mail qualtersr@bellsouth.net
- 12 White Sands Vans**
P.O. Box 19131
Pensacola, FL 32523
George Jordan (850) 455-1443
- 13 Independents**

Florida Van Council

Membership and newsletter application

Club – If you are not a member of a club write “INDEPENDENT”

Name

Address

City

State

Zip

Phone

Email

- All members may vote at meetings and hold an office.
 - If you renew your membership after December 31 it will be an additional \$1.00 (\$21)

Fees

\$20 (1 year Jan. – Dec.)

\$15 (1/2 year July 1 – Dec. 31)

- It is your responsibility to notify the FVC of any address or phone number changes or you may not receive your newsletter or member benefits.

***Please make all checks and money orders payable to:

Florida Van Council

and mail to:

FVC Treasurer: Meredith Averitt; 3932 Poinsettia Dr, St Pete Beach, FL 33706

It is your responsibility to keep your address and phone listing up to date!

Keep on Vanning. It doesn't get any better than this!

