

"A FAMILY OF FRIENDS"

**It's Time to
Pay Your
TCI Dues.**

A PUBLICATION OF TETON CLUB INTERNATIONAL

Meet Your New TCI Officers

**Inside This
Issue . . .**

- President's Message
- California Rally Highlights
- I t's Renfro Valley in 2007
- Clean Your Bathroom Fan
- Installing Slideout Toppers
- Regional Club News
- Welcome New Members
- Dues Renewal Forms
- All Rally Applications
- **AND MORE . . .**

The opinions expressed in this publication are those of the authors and do not necessarily reflect the viewpoints of Teton Homes, Teton Club International, or any of its officers.

Any technical advice is not intended to substitute for the advice of a professional mechanic or authorized RV service technician and TCI accepts no liability.

The newsletter is published quarterly in February, May, August, and November. Deadline for articles is the 10th of the month preceding publication. All letters, articles, art, and photographs are subject to editing, alteration, or may be condensed.

Please mail or email all articles to:

George Hooper, TCI Editor
185 Citrus Ridge Drive
Davenport, FL, 33837
Email: geoandkay@macfl.com
Phone: (407)340-2597

Kathy & Dick Dickinson #851—Kathy is our new club president. The Dickinsons hosted this year's rally in Aguanga, California.

Kay & George Hooper #454—Kay is now 1st VP and rallymaster. She and George will hold next year's rally in Renfro Valley, Kentucky.

Meet Your New TCI Officers, Cont'd

Rick & Carol McHugh #401 — Rick (2nd VP) and Carol have been working on their 2008 rally which will be held in Rapid City, South Dakota.

Sharon Grooms & LaVerne Thomas #1213 — Sharon (L) has been elected 3rd VP. She and LaVerne will now need to scout out possible rally sites for 2009.

Jim & Sherry Cox #892 — Jim was elected 4th VP. He and Sherry will host our rally in 2010.

Carole & Peter Gilfedder #64 — Carole has been elected club Secretary/Treasurer. Carole, a past Sec/Treas. temporarily filled the vacant office last year.

Business Meeting Highlights

- T**he TCI annual business meeting was held on Sunday, September 24, 2006 at Rancho California - Outdoor Resorts Campground, Aguanga, CA. President, Peter Gilfedder #64, presided.
- ◆ Minutes and Financial Reports—Minutes were approved as corrected, Treasurer's Report, as posted.
 - ◆ Audit Committee —Books were audited and approved.
 - ◆ Nominating Committee — Recommended Sharon Grooms # 1213 for 3rd VP and Jim Cox #892 for 4th VP. Susan Schmitt #760 and Carole Gilfedder #64 ran for Secretary/Treasurer. Sharon, Jim and Carole were elected.

- ◆ By-laws Committee —A few changes were made (actual wording will be in the 2007 TCI Directory):
 - Articles III-3 and IV-1 were amended to reflect the addition of a 4th VP.
 - Article V-7 was amended to clarify records necessary for an audit.
 - Article VI-2 changed the dues deadline date to March 1st..
 - Article VII-Amendments, tabled indefinitely.
- ◆ Meeting Adjourned.

**Thanks First Timers
for coming to our rally.**

President's Message

Peter handed me the gavel for storage so I guess that makes me the President. Wow! I think I'd rather do a rally than try to be professional and be a president. Oh well! I'm still thinking lots about the rally and what fun I had. It was great to see so many people and soooo many new people. Only problem was I was a little too busy to sit down and talk with you "newbies." I certainly hope you felt welcome and got a picture of the warmth and caring of our Teton Club. It is truly a family of friends and friends you can call any time any place with any question. We try to educate Teton owners on the road who aren't a part of our club and it seems too good to be true. for them. We really do care for each other and help each other with whatever comes up.

I had so much fun at the rally, if you had half of what I had then you really enjoyed yourselves. I still marvel at how good God was to remind me of something I forgot or to have someone offer to take a responsibility. Here at the resort my Teton friends went way beyond the call of duty with the welcome committee. Pam and Richard Livingston did a fabulous job with Rich Jones, Ernie Lovegren, and Loretta Sawyer greeting and guiding rigs to their sites. They helped with whatever problems you had. They did however, promise to never laugh or tell about the backing up jobs they witnessed. Linda Fearon and the golden girls in the kitchen - they were wonderful. What a job they did - food on time and great, plus served so well. Flo Nordin - I can't thank you enough, you've been with the club so long and were such a steady friend for me to bounce things off, and then you helped Linda in the kitchen - what work you all did. Mary Star even got in the kitchen - she thought it would be fun and had no idea how much work it was. Sharon Ess, you did a fantastic job on the silent auction. What great items we had to auction. Darlene and Joe Betz did a fantastic job on the picture taking. They really created a great memory for us.

There no way I can thank Sandy Lovegren enough for her computer skills and reminding me skills, and of course my wonderful husband. He really worked hard and was such a wonderful support and partner to me. The most thanks goes to my heavenly Father who gave me the ability and strength to handle the rally and who gave me more days to live. Truly He gets the most praise!

Looking forward to a great year and meeting more Tetoners.

KATHY DICKINSON #851

TCI's annual Friendship Basket was presented to Jacquita and Bill Davis #831 (L) by last year's recipients, George & Kay Hooper #454

Editorial Philosophy

We are a "Family of Friends," dedicated to the promotion and enjoyment of our Teton RVs and the camaraderie of our members. Reflecting this, the newsletter is looking for positive and upbeat articles that we would be proud to share with anyone, including our children. There will be no profanity or "off-color" articles in the newsletter. Anything that needs to be said can be said in an adult manner. We do not discriminate against any person, RV or truck.

While we encourage technical articles that point out problems and offer solutions, we will not print negative articles that directly attack TCI, its members, or Teton Homes.

The newsletter accepts no advertising but will print notices of sale for a club member's Teton trailer and/or tow vehicle. Following TCI Board guidelines, sale notices will be brief, including member name and TCI number; vehicle/trailer make, model and age; a few descriptive words, and the member's phone number and/or address.

GEORGE HOOPER, EDITOR

Thanks to all the writers who contributed to this rally issue of our club newsletter; and to Darlene and Joe Betz who provided most of the photos.

GEORGE HOOPER, EDITOR

Safari to Wild Animal Country

Without the stress of driving, the TCI Ralliers enjoyed cruising in air-conditioned-bus-luxury through the high desert surrounding Temecula to our first event, the San Diego Zoo's Wild Animal Park. Operated by the Zoological Society of San Diego for the conservation of endangered and native species and their habitat, this 1800 acre park turned into an awesome African Wildlife Safari Experience!

First on our agenda was an animal show at the Hunte Nairabe Pavilion. Around the perimeter, trainers displayed various species, including a small African fox, a huge snake coiled around the waist of the trainer, a

Tetoners gather around an animal trainer at the park. We were treated to a private lunch and animal exhibit.

large dragon lizard, a beautiful blue owl with silky feathers, and an agile anteater. The trainers' discussions were informative and enlightening. The anteater even performed gymnastics on his exercise bars. Some brave Tetoners touched and petted while most just photographed these exotic creatures. By far, this animal show encouraged "close upfront contact" with trainers and animals! After a delicious luncheon of grilled chicken and smoked beef, we were all energized to see more of the 1800 acres!

Due to the park's vast size, most ralliers choose to take the narrated Wgasa Bush Line Railway. We journeyed through Asia and Africa to see the elephants, Condor Ridge, African lion and tiger overlooks, giraffe feeders, rhinoceros, gazelles, horn-

bills, and much more. The railway spokesman identified animals and commented on their life histories and significant behaviors. To our good fortune, two water buffaloes decided to chase the antelope and gazelle across the Sahara and created quite a show. It was obvious that these bulls were true "hell-raisers". The railway was definitely the best way to see and understand the park.

Our final hour was spent strolling through the aviary, rainforest, and gorilla sections until Mary Starr and Rick McHugh hunted down the ice cream and drink bar!

This Safari to Wild Animal Country proved to be a true family affair! We all had a chance to visit some "distant relatives" with our TCI "Family of Friends."

LINDA & ED INGRAM #1170

Rallymaster, Kathy Dickinson (standing), talks to other Tetoners before the aviary show begins.

Teton Homes Well Represented at Rally

Teton Homes, always a friend of the club, was well represented at the rally. General Manager, Terry Harkins spoke to the membership, and met many Tetoners individually. Customer Relations Manager, Mary Starr, spent the week at the rally and took part in the daily activities. She even took some kidding about sleeping in a non-Teton RV at the resort. Western Region Rep, Tom Hyde spent the week at the rally, meeting club members and helping show off Teton's newest fifth wheels. Customer Service Rep, Glenn Donaldson, and his crew worked on maintenance requests from club members.

In addition to their attendance at the rally, Teton Homes has supported our club and rally financially. They made a contribution to the over-all rally costs, sponsored a dinner, brought in a team of technicians for free service, and contributed materials, furniture and supplies. From our club, to Teton Homes . . . Thank you for your continuing support!

Terry Harkins, General Manager for Teton Homes came to the rally with his wife. Mr. Harkins spoke to the membership about customer service, quality control, and the positive future of Teton Homes

Mary Starr, in charge of customer relations at Teton Homes, joined us for the week. Mary even volunteered to serve as a "Teton Model" for the fashion show. She spoke to the membership about Teton's 40th anniversary year.

Tom Hyde, Western Region Sales Representative, came to the rally representing Teton Homes and Altman's RV. Tom's wife also came to the rally. The Hyde's donated custom embroidered Teton Logo clothing for our charity auction.

Teton factory technicians (L-R) Glenn, Ron & Doug were at the rally to work on club member's rigs. Teton's Techs work long days at the rally helping members. We appreciate their help.

Rick McHugh, Ed Ingram, and others handled the materials handout and auction. Teton Homes donated chairs, various fabrics, electrical and plumbing supplies. Some items were handed out while others were bid on for charity.

Lawrence Welk Theater

Saturday was the day set aside for optional tours and field trips. A small group of us went to the Lawrence Welk Resort in Escondido. We spent some of our time visiting the hotel and strolling through the shopping plaza. The resort has a golf course, theater, restaurant and shops. They will take you on tours of the complex if you want to go through a "time-share" presentation.

We had a buffet lunch in the Canyon Grill restaurant. The salad bar was especially good. Then we went to the theater where we saw a fantastic show. The show was a musical tribute to Frank Sinatra entitled "My Way". There were four young people, two men and two women, who sang 58 Frank Sinatra songs. They had wonderful voices and were on key the entire performance. They had three back-up musicians on piano, bass and drums. It was a most enjoyable afternoon.

SHERRY BLOOMER #606

Exercise Time

If it's morning, it's Power Walking Time with Linda Ingram #1170 (L). Some of the guys who tried the workout found it to be a little more than they expected (Below). Names are withheld to prevent embarrassment to Fred and Joe. Most of the women power walkers did just fine.

Sunday Church Service

Sunday, Sept. 24, 2006 Chapel Service The service was opened with a prayer lead by our own Doug Palmer, following the prayer "Miss Lily" was introduced to us. Miss Lily is a southern gospel singer who is nothing less that great. What a talent and it was so enjoyable to listen to her sing the praises of the Lord and encourage all of us to join her. We sang, clapped and kept time to the uplifting music each in our own way. This all set the tone for Dick Dickinson to give us a lesson on life today and how we live it and just what we can do to get the most out of our special lifestyle. He always offers us ways to look at ourselves and make the very best decisions—at least we hope we make good decisions. The service was closed with prayer and refreshments were served.

FLO NORDIN #77

TCI club members, Doug Palmer #742 (L) and Richard Dickinson #851 (R), help present a church service at the rally.

The J. Paul Getty Center Tour

The gardens were breathtakingly beautiful. The architectural tour was impressive and effectively communicated through individual head phones. Those who viewed the paintings and sculptures by noted artists felt their time was well spent, although too brief. Whether it was sandwiches, soup, salad, salmon, or steaks, our group of twelve dined well but quickly.

After a fast four hours at the Getty Center, we drove by the Hollywood stars walk of fame and Grauman's Chinese Theater. To many of us, it was a colorful first visit.

For those unfamiliar with Southern CA, the six hour non-stop round trip was scenic. Since our San Diego driver needed navigation helps, hostess Sandy kept us on track. Using map print outs and a cell phone, she contacted husband Ernie. Back at Rancho, he went on line to help keep us moving. Our Getty Hollywood adventure rated an A. For her wisdom and decision making skills, Sandy Lovegren #1216 deserves an A+.

ROSALYN PALMER # 742

Wednesday – Museums and Fashion Show

It was a beautiful California morning as we formed up in a caravan on a special men's day. After the usual CB check, we moved out with that little nagging doubt about what our wives were doing, and whether there would be any numbers left on the credit cards. We were on our way to the Air Museum at March Field.

Upon arrival, we gathered and went into a building, which we were to find out later contained an extensive and growing collection of WW II and NASA artifacts. Our group was escorted into a room to see a movie of the history of March Field and its contribution to the security of our nation. The film was inspiring and gave all of us who served in the US Armed Services that little feeling of forgotten pride and we were glad to be Americans.

At the end of the film, we were divided into small groups with guides. My group was lucky enough to have a guide, Ken, who had been with the RAF (Royal Air Force) during the Second World War and was most knowledgeable about the aircraft that we viewed during our tour. We were lead outside where we saw B17's, B25's (flying fortresses), MIG jets (Russian Fighters) used against the American troops in Korea as well as aircraft that was used in Korea and Vietnam. A surprise to me personally was the B52, a huge aircraft, that was used to carpet bomb during Vietnam but that wasn't the surprise. There in huge, well maybe not so huge letters was I LOVE NEW YORK, and underneath that was NYPD (New York City Police Department.). There was a UH1D helicopter which was the workhorse in Vietnam that was used as a gunship as well as Medivac chopper. I rode in it in both instances. We were led inside where we viewed WW-I and WW-II uniforms, mock-ups of bi-planes, and Army patches. There was a display of NASA things as well as a painting of General "Hap" Arnold, Father of the US Air Force, and a West Point graduate.

We finished our tour of the Air Museum at March Field and then formed up once again and traveled to the Railroad

Teton men look on as a volunteer guide describes aircraft on display at March Air Force Museum.

Museum in Parris, CA. After a short ride, we arrived at the Railroad Museum where our two guides met us. We were led into a private rail car which contained a wide variety of memorabilia from the 1800's. This gave us an insight into the elegance of how the Vanderbilts, and people of that wealth, lived. We were to learn the name of the museum was the Orange Empire RR Museum.

We were also shown steam engines from 1929, with Baldwin engines, built in Philadelphia, Pa. It was most interesting and well worth our time. We left to return to Rancho California at 3:30 PM.

We all returned to our Teton a little tired and a lot richer in knowledge, and perhaps a little prouder of our military through the history we learned. I can't answer for anyone else, but when I was shown what my wife, Gail, purchased, I was delighted—and I must say, those numbers I was concerned about were all there!

KEN FLINN #980

The women's luncheon at the International Rally in Rancho California was a great success. There was a fashion show put on by RV Casuals, and directed by Alice Richards. The show took place while everyone enjoyed the wonderful salads. The models were; Mary Starr from the factory, Mary Hankinson, Jane Olson, Sharon Ess, Sherry Bloomer, Bobbie Stifle and Sarah Blackwood. It was lots of fun and I hope everyone enjoyed it as much as I did.

SHARON ESS #900

Teton ladies gather for a group photo at the woman's luncheon and RV fashion show. They are (L-R) Bobbie Stifle #1428, Sharon Ess #900, Sarah Blackwood #1424, Mary Starr #1, Alice Richards #1080, Sherry Bloomer #606, Jane Olson #796, Carole Gilfedder #64, and Mary Hankinson #187.

Vendors, Seminars and Crafts

Our TCI rally included many informative vendors displays and seminars. Teton's western area regional rep., Tom Hyde, along with salesman, John Ess, represented Altman's RV. They brought two new Teton's to the rally—Very nice! Jerry Piercey from Mountain Master Truck Equipment, brought a medium duty truck, and air hitches, for display. Barry and Anita Dierkes represented Accu-Dish leveling devices and cell phone accessories. Roger Gilley from Dometic Corporation presented a seminar and offered some on-site service. Alice Richards from RV Casuals offered RV clothing and presented a fashion show. Janet Taylor had a large display of iron-on designs and sequins for custom designed clothing. Steve Niper from Pure Water Systems presented a seminar on the importance of clean water.

In addition to vendors, club members also presented seminars to those interested in learning more about RVing. Claude Wagner #1327 discussed connecting to the Internet. He also served as AV/multi-media coordinator for the rally. Ed Ingram #1173, using a small tractor and trailer, gave helpful tips on parking those big Teton's. John Geldorf #683 showed members how important it is to clean out your hot water heater (when you see what comes out, all you can say is, "Yuk!" One evening, a panel with Joe & Darlene Betz #130, George & Kay Hooper #454, Dick & Kathy Dickinson #851, and Gary & Carolyn Taylor #1299 answered questions about full-time RVing. The topic: "Living With Each Other 7/24 in a Wooden Box."

John Geldorf #683 releases a pressure valve during a demonstration on how to maintain and clean your hot water heater.

Claude Wagner #1327 conducts a seminar on how to connect to the internet while on the road.

Ed Ingram #1170 (center) a former professional driver, offers tips for backing into those tight campsite parking areas.

In addition to the seminars, several craft classes were held during the rally. Sherry Bloomer #606 (standing) taught a class in bracelet making. Olivia Peachey #476 had a lanyard making class, and Kay Hooper #454 taught counted cross-stitching.

Grape Stomping Contest and Final Dinner

Grape stomping champions, Shirley & Richard Harvey #889 hold the winning bottle of "wine" after taking on all comers in the TCI grape stomping championship finals.

Grape stomping contestants, Sherry Bloomer #606 (L) and Jane Olson #796 (R) smile confidently before climbing into the vats of grapes.

Lucy look-alike, Lorraine Hummel #677 (L) gets ready to enter the grape stomping arena—What's with the red hair Lorraine?

Our final evening dinner was held at the Ponte Winery. As we entered a hospitality tent, we were greeted with Hors D'oeuvres and live music from a local band. After the grape stomping contests, we had a sit-down dinner served by the Smokehouse Restaurant.

Lucy impersonator, Linda Fearon #1127 gets ready to show us how grape stomping should be done. Unfortunately, the outrageous fake eye-lashes didn't bring her the luck she needed.

“Come on Home to Renfro Valley”

We invite you to Join us at Renfro Valley, Kentucky for a down-home TCI country gathering, from September 17th to the 23rd, 2007. We'll have a great time meeting old and new friends, sight seeing, eating “boarding house” meals, attending seminars and crafts, and of course, enjoying music, music, music.

Some of you might actually remember as a child, curling up in front of a large radio on a Saturday night or Sunday morning ,while someone managed to tune in the CBS radio shows: *The Renfro Valley Barn Dance*, or *The Sunday Morning Gatherin'.*” From the early days of radio and television shows, through today's modern internet pod casts, the lyrics of the old ballad— *Come on Home to Renfro Valley*—continue to invite us to come and stay awhile in this unique Kentucky village.

Renfro Valley is located on the edge of the Daniel Boone National Forest, sixty miles south of Lexington, Kentucky, and 120 miles north of Knoxville, Tennessee, near the intersection of Interstate 75 and U.S. 25. Although tucked away in a rural and secluded valley, at least until the Interstate came through, Renfro Valley's fame has reached around the world.

An early morning view of Main street in the Renfro Valley Village.

In the 1930s, the tradition of “hill folks” gathering on Sundays for worship, fun and music; was extended to include a Saturday night barn dance. This local show soon made it to the CBS radio airways, and eventually to television and Hollywood. Today, Renfro Valley offers a tasteful blend of the old and the new; both in its buildings and entertainment. Alongside the original “barn” is a new auditorium equipped with state of the art equipment. Hay-bale seats and benches are long gone, replaced by comfortable seating, heat and air-conditioning.

What does remain is an excellent blend of entertainment. Typical shows feature old-time parlor ballads, novelty songs, comedy, bluegrass tunes, gospel, and country fare, both classic and modern. The latest hits from Nashville are intermingled with songs from decades ago.

The “Old Barn” is actually the second oldest in the complex. It provides audiences with a smaller, more intimate setting than the larger, “New Barn.”

The Renfro Valley entertainment complex includes three theaters, the historic Lodge Restaurant ,and the Old Joe Clark Eatery. Then there's the Renfro Valley Village, a “turn of the century” Main Street lined with craft and gift shops, a one room school, Freedom Church, Gristmill and the Country Music Store. Main Street also includes a .U.S. Post office. Mail can be received at General Delivery, Renfro Valley, KY 40473. Motels and cabins are located on the grounds and nearby. Also adjacent to the complex is the new Kentucky Music Hall of Fame. Most of our activities will be within walking distance from our rigs.

The entertainment complex also includes the Renfro Valley RV Park, where we will stay. We have booked the entire campground. Renfro Valley is currently adding 25 more full hookup sites for us. If it turns out that we need more than 87 sites, late registrants will use the water and electric sites, and a sewer pump-out will be provided. Most of the sites have 50 Amp electric service and cable TV. The campground has a mixture of back-in and pull-thru sites. The pull-thrus are about 46-50 feet long, so it may be necessary for those of us with longer rigs to park our trucks in the big parking lot in front of us.

Join us for a chance to step back in time for fun and fellowship with your TCI friends.

KAY HOOPER #454, RALLYMASTER

Fee Includes . . .

- ◆ 7 Nights of camping at the Renfro Valley Entertainment Complex campground.
- ◆ 4 dinners at Renfro Valley.
- ◆ 6 breakfasts—two “boarding house.”
- ◆ Lunch at historic Boone Tavern, Berea.
- ◆ Nightly live entertainment at Renfro Valley Entertainment Complex
- ◆ Kentucky Music Hall of Fame.
- ◆ A day in historic Berea (folk art & crafts center of Kentucky).
- ◆ The opportunity to renew friendships from all over the US and Canada, and acquire new ones.
- ◆ Souvenir rally shirt.
- ◆ A day devoted to assorted seminars and crafts.
- ◆ Teton factory representation and trailer servicing.

Teton Club International Rally Renfro Valley, Kentucky September 17 – 24, 2007

Discover Renfro Valley!

You Need to Decide . . .

1. **Headliner Show:** There will be an optional evening show, with a nationally known headliner (not booked at this time). Information and cost will be provided later. If you send in your application now, we will notify you when the talent has been booked so that you can make a decision about the show.
2. **Rally Shirt Size:** Shirts are “golf shirt” style. Sizes range from small to XXXL.
3. **Lunch at Boone Tavern:** Our meal at this historic hotel reflects unique menu choices from this region. Entrée choice one is a “*Kentucky Hot Brown*.” This is a toasted French loaf, topped with shaved country ham & roasted turkey, covered in a white cheddar sauce, with bacon strips & tomato. Entrée choice two is a “*Fried Green Tomato Salad*”—cornmeal encrusted tomatoes, centered around buttermilk tossed spinach, topped with grape tomatoes, shaved Romano cheese & crispy country ham strips.
4. **Appalachian Craft:** During seminar day, a local crafts person will show how to make cornhusk dolls. Those who attend will make a small cornhusk angel. There will be a small fee for materials. We need to know how many plan to attend so that we will have enough materials on hand.

Directions: From jct. of I-75 and US 25 (exit 62), go north on US 25 7/10 mile. Campground is on the right (Hummel Rd.) at the north end of the entertainment complex.

Clean Your Bathroom Ventline Fan

Periodic bathroom maintenance includes cleaning (and re-tightening) your Ventline bathroom fan. Fortunately, Ventline has made this an easy task, although the disassembly procedure isn't readily evident.

1. Disconnect the power, or at least make sure the fan is turned off.
2. Pull down on the fan grill from two sides. The grill is held in place by two long spring clips which will allow you to lower the grill about two inches before it reaches the top of the clip.
3. Gently squeeze the clip arms together and pull down. The spring tabs should release, allowing you to remove the grill.
4. Clean the grill with a solution of warm water and mild detergent.
5. If the fan assembly also needs to be cleaned, Press inward on the two black plastic tabs and gently pull down. The unit will lower and be held in place by the electrical wiring.
6. Unplug the fan by first pulling the plug side that goes directly to the fan motor.
7. Turn over the fan housing and squeeze together the two plug tabs so that the plug wire, which goes up into the ceiling, pulls free from the fan housing.
8. Wipe the fan blades with a moist cloth to remove any dirt buildup.
9. Re-assembly is the reverse, with the exception that you may need to first retighten the three Phillips head screws that secure the fan unit to the ceiling. These screws tend to loosen over time and may add to fan vibration and noise.

GEORGE HOOPER #454

Ventline fan grill is removed by pulling down on the grill and releasing the spring tabs.

Fan motor assembly is removed by unplugging and pulling on release tabs.

Installing Slideout Toppers

There is confusion on the the use of slideout toppers. Teton Homes elects not to put a topper on the slideout, because we use a drip rail over the slideout openings.

To install the topper, you have to cut off the drip rail, or add a new rail to secure the topper. There is a wood header above the two big slideouts, so the addition of a second rail is okay if properly sealed.

A second problem with toppers is the cleaning of the roof if you are in trees or snow. You have no way to get on the slideout roof to clean it off. You can add the toppers if you like.

NICK KELLER, WARRANTY MGR. TETON HOMES INC.

TCI Club Officers

TCI International 2006 2007 Officers

President..... Kathy Dickinson #851
1st Vice President..... Kay Hooper #454
2nd Vice President Rick McHugh #401
3rd Vice President Sharon Grooms #1213
4th Vice President Jim Cox #892
Secretary/Treasurer Carole Gilfedder #64
Newsletter Editor George Hooper #454
Club Historians Joe & Darlene Betz #130
TCI Webmaster Terry Nance #1179

Southeast Region 2006-2007 Officers

President.....Peter Greig #789
1st Vice President.....Phil McMullin #583
2nd Vice PresidentJohn Martin #949
3rd Vice PresidentTerry Nance #1179
Secretary/TreasurerLinda Tinney #685
Historian.....Nancy Greig #789

Northwest Region 2006-2007 Officers

President: Mary Hankinson #187
1st Vice President: Roland Terrell #759
2nd Vice President Sharon Chermak #1025
3rd Vice President..... Tim & Judy Getty #1138
Secretary/Treasurer:..... Larry Hall #912

Northeast Region 2006-2007 Officers

President: Carol Atkins #310
1st Vice President/Treas.: Ed Ingram #1170
2nd Vice President Jerry Yoesting #1376
3rd Vice President..... Herb Hummel #677
Secretary..... Harriet Lonstein #975
Treasurer: Gary Lonstein #975

Southwest Region 2006-2007 Officers

President: Larry & Doris Mills #893
1st Vice President: Don & Olivia Peachey #476
2nd Vice President David Swanson #1157
Secretary/Treasurer:..... Jacquita Davis #831
Historian Helen Miller #960

Continue to be a member of our "Family of Friends" where you will enjoy:

- Camaraderie with other Teton owners.
- Friends who love RVing.
- Fun times with your Teton friends.
- Four informative newsletters a year.
- Teton Club Website
- Our TCI International rally
- Four regional rallies
- Eligibility to join any or all four regional clubs.

Members who joined the club or paid their 2007 dues at (or since) the International rally in September, please disregard this notice.

It's time to send in your 2007 TCI dues—See page 23

Welcome New Members

NEW MEMBERS

TCI# 1437
Len & Linda Brown
PO Box 422
Aguanga, CA 92536
951-536-2323

TCI# 1438
James & Bonnie Yount
21575 Morrill Rd.
Bend, OR 97701
541-420-1320

TCI# 1439
Jay & Claudette Horst
1 Krall Road
Myerstown, PA 17067
717-304-3235

TCI# 1440
Richard & Jane Nester
17 Ridge Ln.
Murphy, NC 28906
828-837-4307

TCI# 1441
David & Patricia Hart
3700 S. Westport Ave # 1097
Sioux Falls, SD 57106
480-766-2156

TCI# 1442
Jim & Donnalyn Vickers
198 Rainbow Dr. PMB 9856
Livingston, TX 77399-1098

TCI# 1443
Tony & Darcy DuBois
PO Box 2013
Blairsden, CA 96103
530-277-5112

TCI# 1444
Errol & Jean Ryland
PO Box 882317
Steamboat Springs, CO 80488
970-870-8590(h) 970-846-5755©

TCI# 1445
Bill & Linda Fetter
2132 Pecan Ridge Rd.
Forney, TX 75126
214-909-9132

TCI# 1446
David & Debra Stokes
PO Box 608
Aguanga, CA 92536
951-757-2424

TCI# 1447
Roland & Deana Mueller
2631 Cottonwood Lane
Leavenworth, WA 98826
509-763-3860

TCI# 1448
Roland & Beverly Thompson
2040 W. Main St. #1047
Rapid City, SD 57702
520-241-3830

TCI# 1449
Joe & Mary Wenner
16817 Fox Hollow Rd.
Cold Spring, MN 56320
320-685-8803

TCI# 1450
Tom & Jeanie Wilby
1698 Old Titusville Rd.
Enterprise, FL 32725
386-561-0958

TCI# 1451
Steven & Connie Haussler
3700 S. Westport Dr. #918
Sioux Falls, SD 57106

TCI# 1452
Bruce & Lorni Jarmie
1389 SW Bent Loop
Powell Butte, OR 97753
541-504-0894

TCI# 1453
Dennis & Chris Peiffer
PO Box 2318
Martinsburg, WV 25402
540-336-1893

REJOIN

TCI# 1283
Rolland & Theresa Zwickl
P.O. Box 473
Aguanga, CA 92536
951-767-3424

TCI# 1327
Claude & Ronnie Wagner
PO Box 164
Aguanga, CA 92536
951-767-7386

ADDRESS CHANGES

TCI# 478
Phillip & Connie Hargin
945 South Hoover Ave.
Ft. Lupton, CO 80621
303-810-7819 888-535-6414(msg)

TCI# 1128
Bruce & Gladys Hecox
925 Phoenix Dr.
Cheyenne, WY 82001
540-272-1952

TCI# 1237
Randy Klauk & Kathy Corgait
39252 Winchester Rd. # 107-328
Murrieta, CA 92563
562-305-4865

TCI# 1386
Don & Glenna Bomar
167 Campfire Way
Smithville, TX 78957-5405
936-522-8901

TCI# 1409
Steve & Elaine Bellis
P.O. Box 24
Aguanga, CA 92536
801-403-7804

TCI# 1428
Pete & Bobbie Stifle
601 S. Hwy. 160, #97
Pahrump, NV 89048
623-225-6806

It's Rapid City, South Dakota in 2008

Second Vice President, Rick McHugh #401 announced that the 2008 International rally will be held at Hart Ranch near Rapid City, South Dakota. Rick and his wife, Carol, are already planning a number of activities, including a bus tour of the Black Hills, a chuck wagon dinner and show, 1880's steam train ride, visit to Reptile Gardens, buffalo dinner, and more. Questions? Contact the McHugh's at carick@pocketmail.com.

Hart Ranch is a four-star member owned resort south of Rapid City.

It's Luchtime Again

Thursday, December 7, 2006 12:00 Noon – Pala Casino, I-15 @ 76 Pala Rd. Go east 5 miles

Let's all get in the HOLIDAY SPIRIT.....HO, HO, HO. Getting together with friends is the best way to welcome Christmas and the new year. So plan on joining us for the buffet lunch. The cost will be approx \$11.00pp. Bring your friends—bring your enemies, just come and get your holiday hugs from your Teton family. Please call Flo Nordin 760-630-7343/760-445-5845, or Sharon Ess 760-310-8923 for reservations. RSVP by Monday, Dec. 4th. Please wear your badges.

FLO NORDIN #77

Ne Regional News

2007 Northeast Region Rally

Lancaster, Pennsylvania

May 6 to 11, 2007

"Experience a Ride to Paradise"

RALLY INCLUDES:

- ◆ 5 Nights Camping Plus Continental Breakfasts
- ◆ Amish Theater and Amish Country Homestead
- ◆ Authentic PA Dutch Dinner at Good & Plenty
- ◆ Tour Harley Davidson Plant in York, PA.
- ◆ Ride & Dine on Restored Strasburg Steam Railroad
- ◆ Pennsylvania Railroad Museum
- ◆ Tour & Lunch at Robotic Dairy Farm
(These cows are untouched by human hands!)
- ◆ Broadway Musical Dinner Theater

Camping: Old Mill Stream Campground
2249 Lincoln Highway East
Lancaster, PA 17602-1188
717-299-2314

Directions: From east jct. Hwy 462 & US-30 in Lancaster, go 1 mi East on US-30. Entrance on left.

FREE TIME EXPLORATION

Outlet stores in Lancaster, Amish/Pennsylvania Dutch restaurants, Crafts, pottery, furniture, quilting shops, farmers' markets & antiques at Clock Tower Antique complex.

NAME: Last _____ First _____ Spouse /Companion _____
 Address _____ Email _____
 City _____ State _____ ZIP _____ TCI Number _____
 Number of Adults _____ Guests _____ Telephone _____
 Length of Truck: _____ Length of Trailer: _____
 Do you require anything special due to health or other concerns? _____

COST: \$498 PER RIG (2 PEOPLE) \$352 PER RIG (1 PERSON) \$147 EXTRA PERSON (IN YOUR RIG)

Amount Enclosed: _____ **Note:** For pre and post rally costs, contact campground directly.

*IF IS YOUR **FIRST** TCI RALLY, you probably need club rally badges. If you do, attach a note showing names as you would like them to appear on each badge. Include the state you want on your badge. If we have enough lead-time, you will receive your free badge(s) when you arrive at the rally.*

Mail Your Application To:
Gary Lonstein, Treas.
1933 Sunflower Circle
Sebring, FL 33872

Make Checks Payable to:
TCI Northeast Region
(US Funds Please)

Questions? Contact: Rally Hosts
Ed & Linda Ingram
411 N. 6th St. #636
Emery, SD 57332
703-304-9540 703-489-9474

ALL PARTICIPANTS MUST SIGN THE FOLLOWING:

The undersigned hereby releases and agrees to indemnify and hold harmless, Teton Club International and regional officers of any and all liabilities, claims, losses, damages, injuries and reasonable attorney fees which may rise as a result from, or relate to this rally; or the negligence, omissions or lack of care of its officers during the time period specified above. Cancellation in accordance with TCI by-laws.

Signature: _____ Date: _____
 Signature: _____ Date: _____

Please Respond By March 15, 2007

Please come & enjoy Intercourse, a trip to Paradise, and the beauty of Pennsylvania—Ed & Linda

NW Regional News

Northwest "Country Style," Participating Rally

June 4-11, 2007

Portland-Dayton RV Park

McMinnville, OR

503-864-2233

800-844-1492

- ◆ 7 Nights Full Hookups
- ◆ Theatre and 2 Dinners
- ◆ Evergreen Air Museum
- ◆ 2 Full Breakfasts, 5 Continental
- ◆ Registration: June 4th 2-4:00PM
- ◆ Welcome Meeting Reception Hall 4:00 P.M.
- ◆ Come Prepared for Games and Potlucks.
- ◆ Box Supper Auction for Charity
- ◆ Games and Prizes
- ◆ (Donations for Game Prizes)
- ◆ Free Time for Coast, Casino.
- ◆ Wineries, Historic district
- ◆ State Capitol, Gardens, etc.

Directions:
 SOUTH: I-5 to exit 253. At Salem, W to 221 (Wallace Rd.) to Dayton bypass R.
 NORTH: I-5 to exit 294 to 99W, 18/ Dayton bypass to RV park on the left..

Pre and post rally stay, contact campground. \$22.50 cash or check only.

NAME: Last _____ First _____ Spouse /Companion _____
 Address _____ Email _____
 City _____ State _____ ZIP _____ TCI Number _____
 Number of Adults _____ Guests _____ Telephone _____
 Length of Truck: _____ Length of Trailer: _____
 Do you require anything special due to health or other concerns? _____

COST: \$350 PER RIG (2 PEOPLE) \$250 PER RIG (1 PERSON) \$100 EXTRA PERSON (IN YOUR RIG) AMOUNT ENCLOSED: _____.

*IF IS YOUR **FIRST** TCI RALLY, you probably need club rally badges. If you do, attach a note showing names as you would like them to appear on each badge. Include the state you want on your badge. If we have enough lead-time, you will receive your free badge(s) when you arrive at the rally.*

Mail Your Application To:

Larry Hall, Treas.
 1183 Rafael St. N.
 Keizer, OR 97303

Make Checks Payable to:

TCI Northwest Region
 (US Funds Please)

Questions? Contact:

Roland and Barbara Terrell #759
 (541) 937-2213 or barbredt@aol.com

ALL PARTICIPANTS MUST SIGN THE FOLLOWING:

The undersigned hereby releases and agrees to indemnify and hold harmless, Teton Club International and regional officers of any and all liabilities, claims, losses, damages, injuries and reasonable attorney fees which may rise as a result from, or relate to this rally; or the negligence, omissions or lack of care of its officers during the time period specified above. Cancellation in accordance with TCI by-laws.

Signature: _____ Date: _____

Signature: _____ Date: _____

Please Respond By May 1, 2007

NW Regional News

Northwest Region Rally – Charleston, OR

We arrived one day early for the NW Region Rally at Ocean-side RV Park, Charleston, Oregon. We were greeted and made to feel welcome by Rallymaster Ralph and Mary Hankinson and invited to the social hour at their place. This was our first NW Rally and knew this would be a good start to meet fellow Tetoners and start putting names to people we'd meet plus enjoy the nice weather. There were many tasty snacks but the new one to us was prepared by Red Terrell - baked oysters in the shell. Red made it easier for us to remember his name by wearing red.

Monday found the men milling around having the discussions that men do and more Tetons were rolling in. Official registration was 3-5 p.m. with the social hour following. Our evening meal was a catered barbeque by the Black Gourmet Market from Coos Bay. Food was great. It was hard to decide which dessert to choose so we had one of each.

After a continental breakfast, Tuesday, many of us found ourselves bouncing along on a school bus traveling north on the 101 towards Newport, Oregon. We stopped for a lunch break at South Beach State Park. There was such a variety of subs prepared by City Subs of Coos Bay that it was hard deciding which one to have. We had sunshine smiling down on a group of happy people and then it was on to the Oregon Coast Aquarium in Newport. Nature's wonders never cease to amaze us. With a 1.32 million gallon exhibit featuring three large ocean habitats, we walked through a 200 foot underwater tunnel. Overall, Herb and my favorite exhibit, which warranted a return viewing, was the jellyfish before we climbed back on the big yellow bus to head south.

Wednesday we had a full breakfast with all the fixings. Several ladies made use of their unit's ovens and baked quiche. It was a soggy day and those who wanted, attended the seminars. Barbara Terrell opened her home to those of us wanting to do a Christmas craft with Mary. Thanks to Teton Homes we had a picnic type barbeque for our evening meal.

What a fun day Thursday was for Marlene. The weather cooperated and we had spectacular ocean views as we traveled south on 101 to Gold Beach. We had a wet and wild experience on a 4-hour Mail Boat Hydro Jet trip on the Rogue River. "Oh, what fun," a whole boat of Tetoners getting wet. Again, Mary arranged an exceptional dining experience for us. This time it was at Honeybear Campground north of Gold Beach.

Friday we traveled a short distance to Shore Acres State Park. The flower gardens were beautiful and I could have watched the ocean waves all day but the clam chowder lunch at the High Tide Cafe in Charleston was beckoning.

The Silent Auction winners were announced prior to dinner.

The Silent Auction money made a nice donation to the Charleston swimming pool fund and was presented on Saturday at the business meeting.

Saturday evening Siskiyou RV World of Grants Pass, Oregon, provided dinner for us at the Gourmet Black Market in Coos Bay. A few of us took advantage of the live music to dance. A delightful evening.

Sunday was hitching up day for many of us and the Tetons started rolling out. The Rally was a very positive experience!

HERB AND MARLENE ANKROM #1293

Herb Ankrom #1293 is the last to board one of two mail boats for a wild trip up the Rogue River.

Northwest Rally—Mail Boat Ride

July 13, we left our campground and headed south to Gold Beach, OR. On the way we viewed the beautiful Oregon coastline. The day was perfect –sunny and warm. At Gold Beach, we boarded two jet mail boats for a ride on the Rogue River. We traveled about 40 miles through rapids and watched rafters finishing a three day trip in the wilderness area. Our guides were very knowledgeable and pointed out all kinds of trees, wild turkeys, osprey, eagles and nests in tall trees. On our way to and from our rest stop at the tiny remote town of Agnes, it was difficult to decide who had the most fun—the guides or the Tetoners. We were swirled around so much that our hair and clothing became completely wet. We definitely looked better embarking than debarking. It was a wonderful time—our jet boat ride on the Rogue River!

ELEANOR HALL #912

NW Regional News

Northwest Regional Rally July 10 to 16

The Northwest Regional Rally was held at the beautiful Oceanside RV Park in Charleston, Oregon. Our Rally Masters, Ralph and Mary Hankinson had everything under control, and it showed throughout the rally. Everyone had a wonderful time.

Monday, the first day of the rally, was registration and we had our pictures taken. Between 5:00 and 6:00 PM we had social hour (great way to see old friends and meet new ones). At 6:00 P. M. we had a wonderful catered BBQ by the Black Gourmet Market. They served Baked Tuna, BBQ Beef, Fruit, Cole Slaw, Ravioli and Chocolate and Vanilla Cheesecakes. It was served in the Park Yurt, beautifully decorated with hand-made decorations, by our Rally Masters, Ralph and Mary Hankinson.

Tuesday, we enjoyed coffee and a Continental breakfast in the Yurt. We departed from Oceanside RV Park at 9:00 AM and headed for the Oregon Coast Aquarium in Newport Oregon. We stopped along the way at South Beach State Park for a wonderful lunch. What a wonderful time we had. We returned about 6:30 PM Now it was time to have just a small dinner on our own and some relaxation. We had to let our dogs run on the beach and prepare for the activities on Wednesday.

Wednesday, we enjoyed coffee and a full breakfast in the Yurt. After breakfast, there were seminars and crafts. Everyone enjoys that. We had a free afternoon. At 4:30 - 5:30 we had social hour. At 5:30 we had a BBQ put on by the Teton Homes. Oh, SO MUCH FOOD and SO GOOD!

Thursday, we had a Continental breakfast and then set out for our trip to Gold Beach Jet Boat Ride.

Friday, we had coffee and a Continental breakfast. At 10:00 AM we headed out for Shore Acres State Park. What a beautiful park with it's Botanical Gardens, Oriental Lily Pond, beautiful landscape, gorgeous flowers and wonderful view of the beautiful Oregon Coast. We all enjoyed just strolling through that park. We stopped for lunch at the High Tide Cafe (would you believe, after the way we had been eating, we all still had to try their onion rings). Of course, that evening, we had our social hour and a BBQ chicken dinner at the yurt.

Saturday, we had coffee and a Continental breakfast. At 9:30 there was a business meeting. At 5:30, we went to the Black Market Gourmet. We had a three hour Gourmet Meal and listened to the band. Some of our group even danced. Herb Ankrom played the spoons. It was a wonderful evening. What a way to finish off a beautiful rally.

Thank you Ralph and Mary Hankinson, Flo and Norm Nordin and everyone else who made this rally so wonderful. A special thank you to Judy SteeleGadeken who made up a beautiful scrapbook for everyone who attended the rally.

BEV GELDORF #683

A Teton Impromptu Party

We were camped at Lebanon Hills county park just south of St Paul, Minnesota. Jake and I came here to meet our friends, Glen and Rosie Webb (#977). As we pulled into the park we passed two Teton that were already set up. We chuckled and said "Gee, we've got a mini-rally here. The Webbs pulled in twenty minutes later, followed immediately by another Teton, Dennis and Guadalupe Griffin (#1341). After the Webbs set up next to us, we four walked over and introduced ourselves to the other six including Ed and Bea Johnson (#1030) and Gary and Pam Petersen (#1408). Even though the other three couples were given adjacent campsites, all had come separately and none knew any of the others. We've had a great time visiting.

TUDY AND JAKE JACOBSON #1041

The group. From left to right are Pam and Gary Petersen, Rosie and Glen Webb, Tudy and Jake Jacobson, Bea and Ed Johnson, and Guadalupe and Dennis Griffin.

Quartzsite Get-Together

There are going to be a few of us Tetoners {Ess, Jump, Peachey, Davis,} in Quartzsite AZ the month of January 2007 and we are going to do a potluck/BBQ get together. For any of you that will be there and would like to join us, send me the dates that you will be there to my email address jacqnbill@escapees.com. I will do my best to coordinate to include all of those who want to join us. I will email all of you individually with the dates and more details when the time gets closer. Hope to see you there.

JACQUITA & BILL DAVIS #831

se Regional News

Southeast Region Rally

**Tropical Palms Fun Resort Kissimmee, Florida
April 22–27, 2007**

Directions:
From the junction of I-4 & route 192 (exit 64A) go East 1 mile on 192 to Holiday Trail, south 1/4 mile to entrance.

- ◆ 5 Nights Camping With Full Hookups.
- ◆ 5 Breakfasts (2 Full, 3 Continental)
- ◆ Welcome Dinner
- ◆ Dinner Show
- ◆ "Back in Time" 50's Night with Catered Dinner and DJ with Oldies Music. 50's Dress Optional.
- ◆ Convoy to Historic Bok Tower & Gardens.
- ◆ Bus Trip to Luncheon Cruise on St. John's River Out of Historic Sanford.
- ◆ Our Famous Fish Fry Dinner.
- ◆ Chinese Auction
- ◆ Ice Cream Social.

NAME: Last _____ First _____ Spouse /Companion _____
 Address _____ Email _____
 City _____ State _____ ZIP _____ TCI Number _____
 Number of Adults _____ Guests _____ Telephone _____
 Length of Truck: _____ Length of Trailer: _____
 Do you require anything special due to health or other concerns? _____

COST: \$430 PER RIG (2 PEOPLE) \$280 PER RIG (1 PERSON) \$150 EXTRA PERSON (IN YOUR RIG)

Amount Enclosed: _____ **Note:** Pre and post rally costs are \$24.00 + Tax (Two days @ rally rate)
 Contact Tropical Palms directly at 1-800-647-2567.

*IF IS YOUR **FIRST TCI RALLY**, you probably need club rally badges. If you do, attach a note showing names as you would like them to appear on each badge. Include the state you want on your badge. If we have enough lead-time, you will receive your free badge(s) when you arrive at the rally.*

Mail Your Application To:

Linda Tinney, Sec/Treas.
80562 Highway 1082
Bush, LA 70431

Make Checks Payable to:

TCI Southeast Region
(US Funds Please)

Questions? Contact:

Phil & Ann McMullin #583
(321) 725-7800 or (774) 573-9574 [cell]
Email: conkie@aol.com

ALL PARTICIPANTS MUST SIGN THE FOLLOWING:

The undersigned hereby releases and agrees to indemnify and hold harmless, Teton Club International and regional officers of any and all liabilities, claims, losses, damages, injuries and reasonable attorney fees which may rise as a result from, or relate to this rally; or the negligence, omissions or lack of care of its officers during the time period specified above. Cancellation in accordance with TCI by-laws.

Signature: _____ Date: _____
 Signature: _____ Date: _____

Please Respond By March 18, 2007

Se Regional News

Southeast Rally Fun in South Carolina

Willow Tree RV Resort in Longs, South Carolina proved to be the perfect setting for the 2006 TCI Southeast Regional Rally. Great access, very large sites with 50 Amp full hookup as well as wonderful facilities pleased everyone.

Sharon Martin #949 and Nancy Greig #789 made table center pieces consisting of a sandy island with a Palmetto tree and shrubs. This flora is typical of the area, and the Palmetto palm is the state tree.

Rallymasters Pete and Nancy Greig did a great job of planning the rally activities. These included a hearty breakfast each morning, meals each of the seven nights and a whole lot of fun entertainment. Cuisine covered the gambit from pancakes and a meat at breakfast to a Bar-B-Que dinner catered by the famous Lil' Pig Restaurant to a Pizza and movie night where the showing was "Dreamer" with Kurt Russell and Dakota Channing.

Our traditional Fish fry was provided by Bubba and Linda Tinney #685 and Orris Mosby #707 and, as usual, was a great meal.

Another evening was spent on a sunset dinner cruise on a local gaming boat; where they gave everyone \$10 to play with. The weather was great and all seemed to enjoy the outing all the more because gaming was not mandatory. The cruise line even provided the bus for transport both ways. It is rumored, however, that there may have been some sore right arms the next morning. For the first \$10.00 everyone was given another \$10.00 in chips.

Dixie Stampede was the "Highlight Event" of the rally. A caravan of mostly "larger than pick-up" size haulers hardly made a dent in the massive parking area for this venue. A professional photographer caught an image of us all at the entrance and the pictures were available by dinner time. Funny though, no one was aware that they don't use eatin'

utensils at this here place.

On Sunday Chaplain Palmer provided Sunday service and did a Memorial Service for Ed Sullivan and Marion Lytle. Afterward a "Sunday Brunch" Brunch was served.

At the annual Regional Business Meeting the election of officers was conducted. In a tight race Linda Tinny was elected Secretary/Treasurer. Pete Greig assumed the office of President and Phil and Ann McMullin #583 acceded to the 1st VP and Rallymaster spot. We hope that next year will have a big draw at Tropical Palms Fun Resort in Kissimmee, Florida.

PETER & NANCY GREIG #789

Florida Winter Luncheon

The next (2007) S.E. midwinter luncheon will be held at Homer's Buffet in Sebring Fla. on Thursday, Feb. 8th at 2:00 PM. Mark that date on your calendar or enter it in your Blackberry so you won't forget it. Attend the get-together and you will have a good time with good food and good friends. The group gets it's own room and waitress. It's like going to a potluck dinner with your friends, but you don't have to bring any food with you.

Homer's is right off Rt. 27 in Sebring. Rt. 27 is a fast four-lane highway so you can make good time over and back. If you are pulling your rig, there is plenty of parking in the adjacent lots.

If you plan to be there, contact Gary Lonstein anytime via e-mail at garylonstein@hotmail.com or call him from Nov. – Feb. in Fla. at his home phone # 863-386-0963. His cell # is: 914-799-0137. It is important that you give him a heads up even if you think you MAY make it, as the size of the room depends on the number of people attending.

GARY LONSTEIN #970

SW Regional News

TCI Southwest Goes Hollywood

Rally Fee Includes::

- ◆ Bus tour to Hollywood
- ◆ Paramount Studio tour
- ◆ Grauman's Chinese Theatre
- ◆ Kodak Theatre
- ◆ Nethercutt Museum & San Sylmar Vintage Cars and Musical Instruments.
- ◆ Taping of a TV show (pending availability)
- ◆ 7 nights full hookup
- ◆ 4 breakfasts (1 light)
- ◆ 4 dinners

April 23–30, 2007

Thousand Trails
Soledad Canyon
4700 Crown Valley Rd.
Acton, CA 93510
(661) 269-1740

From Los Angeles: Travel north on I-5 to Hwy 14, then north on 14 to Crown Valley Rd. (23 miles). Exit right on Crown Valley Rd. to the intersection in the old town of Acton (2 miles downhill). Go straight at the stop sign and across the railroad tracks 2.2 miles to the preserve on the left.

From Northern California: Follow I-5 south to Hwy 14 exit then turn left and head north on Hwy 14 to Crown Valley Rd. (23 miles). Exit right on Crown Valley Rd. to the intersection in the old town of Acton (2 miles downhill). Go straight at the stop sign and across the railroad tracks 2.2 miles to the preserve on the left.

MAXIMUM 26 SPACES AND WILL BE BASED ON THE FIRST 26 PAID POSTMARKED APPLICATIONS.

NAME: Last _____ First _____ Spouse /Companion _____

Address _____ Email _____

City _____ State _____ ZIP _____ TCI Number _____

Guest _____ Total Number in Party _____ Telephone _____

Length of Truck: _____ Length of Trailer: _____

Do you require anything special due to health or other concerns? _____

REQUIREMENT FOR THOUSAND TRAILS MEMBERS: TT MEMBER # _____

COST: \$395 PER RIG (2 PEOPLE)

\$295 PER RIG (1 PERSON)

\$125 EXTRA PERSON (IN YOUR RIG)

Amount enclosed: _____ .Pre and post rally costs for non TTN members will be \$32.00 plus tax per night.

IF IS YOUR FIRST TCI RALLY, you probably need club rally badges. If you do, attach a note showing names as you would like them to appear on each badge. Include the state you want on your badge. If we have enough lead-time, you will receive your free badge(s) when you arrive at the rally.

Mail Your Application To:

Jacquita Davis
213 Rainbow Dr. #11366
Livingston, TX 77399-2013

Make Checks Payable to:

TCI Southwest Region
(US Funds Please)

For Information Contact:

Olivia & Don Peachey
(661) 305-3500 or chowpeach@aol.com

ALL PARTICIPANTS MUST SIGN THE FOLLOWING:

The undersigned hereby releases and agrees to indemnify and hold harmless, Teton Club International and regional officers of any and all liabilities, claims, losses, damages, injuries and reasonable attorney fees which may rise as a result from, or relate to this rally; or the negligence, omissions or lack of care of its officers during the time period specified above. Cancellation in accordance with TCI by-laws.

Signature: _____ Date: _____

Signature: _____ Date: _____

Please Respond By March 1, 2007

2007 TCI International Club Dues Form (Due by March 1st, 2007)

LAST NAME _____ FIRST _____ SPOUSE /COMPANION _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

TCI NUMBER _____ TELEPHONE _____ EMAIL _____

TRAILER MODEL, YEAR _____ TRUCK MAKE & YEAR _____

PLEASE CIRCLE ANY/ALL REGIONAL TCI CLUBS YOU ARE JOINING (or re-joining): **NE SE NW SW**

MAKE OUT YOUR \$25.00 DUES CHECK TO: TETON CLUB INTERNATIONAL, AND MAIL TO:

Check here if this address is
different from your mailing label
or other TCI information and you wish
to have it changed.

Carole Gilfedder, Sec./Treas.
PO Box 866.
Sanbornville, NH 03872-0866

Regional Club Membership Dues Form 2007

(Must be a member of Teton Club International)

Please fill out the membership dues form below, and send your check for \$10.00 to the treasurer for the region you are joining. Duplicate the form, or include the information below on a sheet of paper, for more than one region.

LAST NAME _____ FIRST _____ SPOUSE /COMPANION _____

ADDRESS _____

CITY _____ STATE/PROVINCE _____ ZIP _____

TCI NUMBER _____ TELEPHONE _____ EMAIL _____

TETON MODEL/YEAR _____ REGION JOINING _____ AMOUNT ENCLOSED _____

MAKE CHECK PAYABLE TO: (FILL IN AREA) REGION TCI (Example: Southwest Region TCI)

MAIL TO:

Northeast Region:

Gary Lonstein #975
1933 Sunflower Circle
Sebring, FL 33872

Southeast Region:

Linda Tinney
80562 Hwy. 1082
Bush, LA 70431

Northwest Region:

Larry Hall
1183 Rafael St. No.
Keizer, OR 97303

Southwest Region:

Jacquita Davis
213 Rainbow Dr. PMB 11366
Livingston, TX 77399-2013

You've Come A Long Way Baby!

Yes, they're still out there . . . Teton travel trailers from days gone by. Club member, Rick McHugh #401, found this one. Notice the not so fancy Teton logo screwed to the front of the trailer (inset). Since this is Teton Corporation's 40th year (1967-2007), we will feature some of their older rigs throughout the year. By the way—Rick asks, Does anyone know what year this trailer was made?"

George Hooper, TCI Editor
185 Citrus Ridge Dr.
Davenport, FL 33837

FIRST CLASS MAIL