

TRADEWIND TIMES

The Official Newsletter of Parrot Heads in Paradise, Inc.

January - March 2021
Volume XVIII, Issue I

Sally Spenny
Editor

PHIP NEW YEAR'S MESSAGE

By Brad Nunemaker, PHIP Acting President

Happy New Year to all you Parrot Heads.

I know 2020 was very difficult for so many of us personally, socially and PHiP related. We've lost several great Parrot Head Phriends along the way. Our charities took a beating because so many of us have been, or are still, locked down. Worst of all, we have missed almost a year hanging out with some of our best phriends and I'm sure that has really taken its toll on all of us. We all know that 2021 isn't going to start off well but it would appear things are looking up by late spring, early summer. I for one am looking forward to getting back to Partying with a Purpose!!!

I would like to thank the outgoing board including Andrew Talbert for all their years of dedicated service and to Jim Brogren for stepping up and helping the last half of the year. We have asked Jim to stay on as interim VP until the special election is completed. As for working with the new and holdover board, I'm really excited because we all have some great plans and ideas. We all realize Rome wasn't built in a day so any changes will be slow to ensure they are done right.

The new year has just begun but I have been working on a few things already to improve the overall Parrot Head experience. To begin, a few months ago, Bart Mason had suggested we recruit Bill Connolly and Rob Hill to head up MOTM as Co-Chairs. I'm so very pleased they both have agreed to take on the position. I absolutely have no doubts MOTM will be as good as ever so save the date Wednesday, Nov 3, 2021- Sunday Nov 7, 2021.

Next, I have recruited a team to help come up with ideas on how to promote PHiP so we can reach more people. Our PHiP YouTube channel has only 31 followers. I'd really like to utilize that platform more so that

clubs can post pictures or video on what they're doing. Our Trop Rockers would be able to post music videos too. It might even be possible to show live events so if you are not able to attend, you'd still be able to watch it live (like the main stage at the Casa) or even watch the event again years down the road.

I'd also like to add a Director of Communications position to help with all things related to social media and our website, so hopefully more Parrot Heads can be made aware of all the great events our clubs have across the country and increase participation.

I'm sure there will be some growing pains with this new board so please be patient. We won't be fully staffed until after the special election has been completed. Like I said before, Rome wasn't built in a day but I have no doubt this board can, and will bring great things to the Parrot Head universe. If anyone has any questions or suggestions, please reach out to your club presidents and have them reach out to their Regional Communicators so they can pass it along to the Board of Directors. I want everyone to feel included in all things Parrot Head related.

PHINS UP everyone and Take Care

Brad Nunemaker
PHIP, Inc. Acting President.

BART MASON

This past November the entire Parrot Head nation mourned the loss of the newly elected PHiP, Inc. President, Bart Mason.

He was a passionate soul who loved his Parrot Head PHAMILY. A proud member of the Isle of Iowa, Parrot Head Club, serving as Club President.

Jimmy Buffett and TROP Rock Music ran deep in his veins. The Island Fever Showcase held at the historic Surf Ballroom is a grand example of his passion and leadership.

Bart's greatest love was his wife Michele and their family, may they know his memory and vision will live on amongst our phlock.

The Latest Hummin' Headlines

PHiP Presidents Message	Pg 1
Tribute to Bart Mason	Pg 2
New PHiP Dir of Finance	Pg 3
Tradewind Times Editor	Pg3
New PHiP Dir of Membership	Pg 4
2020 Golden Coconut Winner	Pg 5
Membership Contest Winner	Pg 6
Website Contest Winners	Pg 6
Newsletter Contest Winners	Pg 6
PHiP Special Election	Pg 6
2019 MOTM Charities	Pg 7
PHiP Financials	Pgs 8-10
Lone Palm Foundation	Pg 11
MOTM 2021	Pg 12
Alzheimer's Walk Update	Pg 12
PHiP Annual Renewal	Pg 12
Emerald Isle PHC	Pgs 13-14
PHiP Scholarship Raffle	Pg 14
Parrot Head Club Birthdays	Pg 15
Domino College Dean's List	Pg 15
PHiP Scholarship Contest	Pg 16
Regional Events	Pg 17
MOTM 2021 Ad	Pg 17

2021 PHIP Board Of Directors

Acting President
Brad Nunemaker
nunie24@msn.com

Interim Vice President
Jim Brogren
loloisland@gmail.com

Secretary
David Cohen
volcanodavid@roadrunner.com

Dir. of Finance
Steve Elliott
sbelliott74@yahoo.com

Dir. of Membership
Eric Babin
phipmembership@gmail.com

Published Quarterly; Mid January, Mid April, Mid July and Mid October. PHiP and the TWT does not solicit advertising for this particular publication. Articles for consideration must be submitted on the 5th of each month of publication. Information contained in this publication is intended for PHiP membership. PHiP reserves the right of refusal to print any article.

Consideration for article submission, contact: Stephen Woods at bsw0652@yahoo.com

PHIP DIRECTOR OF FINANCE STEVE ELLIOTT

First, I want to thank all the Parrot Head clubs that voted this year. Your show of support for the organization is outstanding and if you voted for me that was even better. Also, thanks to Rick Perkins for administering this year's election, great job and thanks for volunteering your time. Special thanks goes to all the outgoing PHiP Board members for their years of volunteering their time and expertise to the Mother Ship.

As a leader for PHiP, I will work to keep the tradition of PHiP, develop more unity with PHiP Board and local club leadership, open communication, increase transparency, and to promote the "Jimmy Buffett Lifestyle".

I look forward to working with all the new members of the board and the rest of the PHiP Board for the future of the Parrot Head Nation.

As the new Director of Finance, I will first need to work with

exiting Finance Director Charlene Schultheis to get all accounts information and books transferred to me. This may not sound like much but with today's environment and the distance between the two of us this is no easy task. The new PHiP Board will need to get together and discuss what task need to be accomplished to make this transition successful.

As I mentioned in my Director of Finance position statement. I will:

- Commit to maintain an atmosphere of transparency and accountability
- Open honest two-way communication with all local Leaders
- Push for full disclosure of PHIP activities including MOTM
- Detailed financial reports
- Work with other members of the PHIP Board to be more inclusive of our artists
- Work with the Board to look at the current PHiP Bylaws and recommend changes.

Again I am committed to working for you the clubs and the people of PHiP. We all need to look at the future and where do we want this organization to be in the next 10 years.

TRADEWIND TIMES EDITOR

This January 2021 Tradewind Times is my last edition as Editor. Special thanks to the current and past PHIP Board members that I have worked with and to club leaders that have submitted information. It has been an honor and a privilege to have served PHIP.

Sally Spenny.

THE NEW TRADEWIND TIMES EDITOR, STEPHEN WOODS

For the last three years I have been Communications Director and editor of the *Prattling Parrot* newsletter, for the Galveston Bay Parrot Head Club bringing my previous newsletter experience into a fully electronic age.

I look forward to working with the PHiP Board of Directors in bringing the *Tradewind Times* to the membership of clubs throughout the Parrot Head world.

Stephen Woods
PHIP Tradewind Times Editor
bsw0652@yahoo.com

PHIP DIRECTOR OF MEMBERSHIP ERIC BABIN

I am Eric Babin, and as of January 1 I am your new PHiP Director of Membership. Prior to introducing myself I have something else to mention, just in case you only read one paragraph, I want it to be this one: I know many clubs are struggling with membership not only in numbers, but also in participation. This issue is my NUMBER ONE concern coming into the position as Director of Membership. I encourage each and every club to not “give up the ship” just yet. Over the next couple of months, any club that is even remotely considering this as an option please reach out to me at PHIPMembership@gmail.com. Let’s discuss your concerns and allow myself, and the rest of the executive board help you through this punishing time. This invitation to reach out not only applies to club leaders, but any PHiP member concerned about the future of their club. We have other options in place. Parrot Head clubs are historically the most generous of all groups and this is not the time to abandon ship. Our charities need us. We are fighters, not quitters! Together, we will get through this.

Prior to going on, I’d like to recognize the outgoing Parrot Heads in Paradise Director of Membership Sue Kermis for the fantastic job she

has done over the years. I have spoken with leaders from several newly formed Parrot Head Clubs and each spoke highly of Sue and how easy she was to work with in to start a club, a task that would be intimidating to even the most seasoned Parrot Head. She has done a fantastic job. Thank you Sue for your service to the organization.

My wife Gina and I both grew up in the North Texas area. I enlisted in the Navy in 1991 seeking out the adventure Jimmy Buffett wrote about. 26 years, and many travels and adventures later, I retired from the Navy. My Navy years allowed my wife Gina and I to be members of many different clubs around the nation, to include the Virtual Parrot Head Club. We now reside just outside San Antonio and are members of the San Antonio Parrot Head Club. You may also know Gina and I as owners of Radio Trop Rock. This has allowed us to travel the country getting to know many of you in person.

Words cannot express the excitement and eagerness I feel in becoming a member of the Executive Board for Parrot Heads in Paradise. In being a member of so many different Parrot Head Clubs over the past years I am looking forward to contributing to not only the growth of the Parrot Head Nation, but also to its longevity. How we grow and guarantee there is a PHiP still around when our “Parakeets” reach retirement is the question. I don’t have all the answers and

hope those that have ideas that may contribute to this mission reach out and share them with me. Your input to our future will be heard, and appreciated.

Here are some of the ideas I have:

The official Jimmy Buffett Facebook page has over 1.6 million followers, while total PHC membership is around 22,000. I intend to work with the PHiP Board, and all club leaders, to develop a plan to grab a larger share of the folks that are “Parrot Heads” but just don’t know it yet. This may be accomplished in several ways:

- Actively recruit Parrot Heads to start clubs in locations where they are missing.
- Develop a plan to re-vitalize membership drives for clubs seeing stagnate or dropping membership numbers.
- Work with media outlets to aggressively promote the “Parrot Head Lifestyle” and how that relates to club membership.
- Share “best practices” from successful clubs with struggling clubs.

My goal is to assist the expansion of our current clubs membership, while adding new clubs in areas that are ready to join the Parrot Head Nation but just have yet to take the plunge.

Fins Up,
Eric Babin
Parrot Heads in Paradise, Inc.
Director of Membership

TULSA PARROT HEAD CLUB WINS THE 2020 PHIP GOLDEN COCONUT AWARD

Here is an excerpt from their essay:

Party On Phlock...

2020 was to bring our phourth "Great Event" gathering phriends from around the country for a weekend of phun, phellowship and incredible trop rock bands. Instead, 2020 brought our worlds to a screeching halt. Gatherings were cancelled, concerts were only via social media, telecommuting to work became common place as people feared being anywhere without gloves, masks, and social distancing.

Our crew had gathered to celebrate St Patrick's Day. Green feathers were afloat, along with Boat Drinks, when the news flashed like an erupting Volcano through the room. Orders had just been released to close all restaurants and bars at midnight. We sat there in disbelief, mouths agape – this could not be true! Shut down till the end of April? Why, no such thing could happen. Not here. Not in America. The land of the free and home of the brave. How could anyone have surmised we would still be restricted months later with no real end date in sight?

As the days turned into weeks, then months, we began to wonder if we would be able to gather again. And, if we did, what would it be like in this black hole called 2020? Were we just Waiting for the Next Explosion?

We needed Changes in Attitudes, not just Latitudes.

Thanks to a Coconut Telegraph aka Zoom, The Hang Out Gang pushed forward with our Friday Happy Hour. Learning how to play shot games online; wait patiently for our turn to talk; setting up background beach scenes; and encouraging each other to be cautious and stay well. The virtual happy hours helped fight the overwhelming loneliness and feeling of deep isolation. Those who lived alone had a tougher go but we reached out to each other daily to stay in touch and keep focused on the days ahead when we would be free again to gather at will.

Read their winning essay at the Golden Coconut Winner's portion of the PHiP website ... <https://www.phip.com/club-winnersCongratulations> again to the Tulsa PHC, the newest member of the prestigious Golden Coconut Club!!

A little history behind the Golden Coconut ... In 1996, Margaritaville and Parrot Heads In Paradise, Inc. created an award to be given to a deserving Parrot Head Club, emblematic and in recognition of the outstanding Charitable and Environmental efforts of ALL Parrot Head Clubs.

Today, competition for the coveted award is waged through a "blind essay" submitted to an illustrious panel of judges composed of previous Golden Coconut Award recipients. Bestowed upon the winning chapter, the Golden Coconut is a one-of-a-kind trophy designed, hand-crafted presented during the annual Meeting of the Minds.

The judges had a tough decision on their hands and at times the scoring was close. However, as we can honor only one club per year, the panel of judges did their job and scored the winning essay on the basis that it truly showed the "spirit" of the winning club.

Like all of our PHIP Clubs, this club takes the "Party With A Purpose" motto and gives back within their own community.

Thank you to Michelle Ware from Hat Lady Bling for donating the PHIP mask!

PHIP MEMBERSHIP CONTEST WINNER

We understand how difficult this past year has been with most social activities being shut down, postponed, or scaled down. The ways that we have all used in the past to gain new members have not been there. We thank you all for doing what you could over the past many months to support your members, charities and community service organizations.

No number was too big or too small for submission and there were 12 clubs out there that submitted their entries into the PHiP membership drive.

Congratulations to the **Parrot Heads Of Central Kansas** from all of us here on the PHiP 2020 Board of Directors. They had an incredible 61 percent increase in membership. They will receive \$1,000 to have a party on us.

I want to give recognition to both Key West and Western New York Parrot Head Clubs for managing to get over 100 new members during the membership drive!

David Cohen,
Secretary, Parrot Heads in Paradise, Inc.
2012 - 2020 Scholarship Chair
2013 - 2020 Scholarship Raffle Chair

PHIP NEWSLETTER CONTEST WINNERS FOR 2020!

Here are the winners in the 2020 Newsletter Contest

1st place – Tampa Bay PHC (\$300)

2nd place – Chicago PHC (\$200)

3rd place – PHC of Eastern Mass (\$100)

Each club will donate their winnings to the charity of their choice.

We congratulate all of the 2020 PHiP Newsletter Contest Winning Clubs.

We also wish to thank every club who submitted their newsletter for consideration as well as our esteemed panel of newsletter judges.

PHIP WEBSITE CONTEST WINNERS FOR 2020!

Here are the winners in the First Annual Website Contest

1st place – The Villages PHC (\$300)

2nd place – Central Oklahoma PHA (\$200)

3rd place – Orange County PHC (\$100)

Each club will donate their winnings to the charity of their choice.

We congratulate all of the 2020 PHiP Website Contest Winning Clubs.

We would like to thank both sets of judges, the first set who picked the finalists and the second set of judges who reviewed and scored each website. Thank you for volunteering for such an important task.

PHIP SPECIAL ELECTION FOR PRESIDENT

The ballot, position statements and resumes for the candidates were emailed January 12, 2021 for the Special Election to each club official point of contact.

Completed ballots must be returned to the special election official by February 11, 2021, by email to phipspecialelection@gmail.com

The results announcement will be made February 16, 2021.

We received two nominations, **Bill Brehm and David Cohen**. The term of office will be for the remainder of 2021.

Jim Brogren
PHiP Special Election Official
phipspecialelection@gmail.com

Meeting of the Minds 2019 Charity Wrap-up

By Andrew Talbert, 2012-2020 PHiP Director of Conventions

In 2019 just over \$10,000 was raised for charitable donations at the event in Key West. The money would have been presented during MOTM 2020. A total of \$10,000 was donated in 2020 with four charities each receiving \$2500 each. Money was raised in 2019 at PHiP's MOTM from the basket raffle and would have been presented during MOTM 2020. This money was badly needed to help the local community survive a pandemic year.

A Zoom conference was held in September with all of the organizations. The following individuals were a part of the zoom call for the check presentations:
Parrot Heads in Paradise, Inc. Board of Directors
Jim Brogren - Acting PHiP President
Andrew Talbert - Director of Conventions
Charlene Schultheis - Director of Finance
David Cohen - PHiP Secretary
Sue Kermis - PHiP Director of Membership

Key West 501c3 Organizations
Sister Season - Julie Hanson (\$2500)
KWPD Love Fund – Kathleen Ream (\$2500)
SOS - Star of the Sea Mission - Tom Callahan (\$2500)
Kids Come First - Roxanne Posada (\$2500)

THE SISTER SEASON FUND
The *Sister Season Fund, Inc.* is a 501(c)(3) organization to pre-

vent homelessness. Their goal is to provide financial assistance to those who work in the hospitality and tourism related industries, who become sick or injured and are temporarily out of work, and do not have the financial resources to keep a roof over their head or pay their basic utilities. We believe that these individuals represent the infrastructure of the hospitality/tourism industry in Key West, and consequently the island cannot afford to lose them. Our funding is awarded to the applicants' landlord for rent, and utilities companies for their utilities.

THE KWPD LOVE FUND
The Key West Police Department Love Fund, is any recognized non-profit, charitable organization [501(c)(3)] The fund supports spouses and children of law enforcement officers killed in the line of duty or who die of natural causes as a result of extraordinary pressures created by the profession. It comes to the aid of department members and their families in times of extreme hardship. The KWPD has been a long-time supporter and an integral part of PHiP's MOTM security team in Key West.

THE KEY WEST STAR OF SEA FOUNDATION
Star of the Sea Foundation (SOS) mission is to increase the health and well-being of low-income individuals and families in Monroe County, Florida via

our client-choice food pantry. Client-choice food pantries allow clients to select their own foods. More than 50% of the food distributed is fresh produce. The PHiP MOTM donation this year will help feed many in a tough pandemic year.

KIDS COME FIRST
Our mission is to provide school and personal supplies to every child experiencing financial adversity in Monroe County. Kids Come First helps Santa provide gifts for children in the Florida Keys that are experiencing financial adversity. Teachers, counselors, and nonprofit agencies send referrals for children that would otherwise go without presents for Christmas.

Thank you Parrot Heads for your support of our charities at PHiP's MOTM. The PHiP raffle is supported by clubs across North America and every one of your raffle baskets each year have made a difference in the Key West community. I also want to thank retiring volunteers Joe and Lorene Prorok for their help with the PHiP raffle as they were always very passionate in helping with the raffle during MOTM along with many other volunteers on the ground in Key West selling tickets. Nice job by all in 2019 which really helped many in 2020!

Andrew Talbert
PHiP Director of Conventions
2012 – 2020

PARROT HEADS IN PARADISE FINANCIALS

Financials Contributed By:
Charlene Schultheis,
PHiP Dir of Finance

Parrot Heads in Paradise, Inc. Financial Statement - General Fund - YTD as of December 31, 2020

Income:

Balance 12.31.19	\$ 3,668.01
Membership/Handbooks-CD	\$ 26,436.98
Transfer from Scholarship (for disbursements)	\$ 10,000.00
Total Income	\$ 40,104.99

Expense:

Attorney fees:	
Coppersmith Brockelman PLC	\$ 2,915.96
Central Plastics (Departing Board Member Fins)	\$ 973.50
Board Meeting/Meetings	\$ 3,235.81
Funeral Tributes	\$ 174.82
IOA (Director & Officer's Insurance)	\$ 1,174.00
Newsletter Winners (3)	\$ 600.00
Printing/Postage/Office Supplies	\$ 1,637.69
Scholarship disbursements:	
University of North Carolina	\$ 5,000.00
University of New Haven	\$ 3,000.00
University of Houston	\$ 2,000.00
Transfer to MOTM Savings	\$ 1,899.63
Transition Deposit	\$ 1,000.00
Web Hosting	\$ 4,537.50
Website Winners (3)	\$ 600.00
Total Expenses	\$ 28,748.91

Ending Balance: \$ 11,356.08

Parrot Heads in Paradise Financial Statement

MOTM Year to Date December 31, 2020

Income:

Balance 12.31.19	\$ 57,500.76
Entertainment Refund	\$ 5,780.00
Mini Mart	\$ 500.00
Registration	\$ 63,771.00
Transfer from MOTM Savings	\$ 10,000.00
Transfer from Scholarship	\$ 433.53
Total Income	\$ 137,985.29

Expenses:

Attorney Fees	
Ringer, Henry, Buckley & Seacord PA	\$ 4,260.00
Authorize.net (transaction fees)	\$ 277.35
Bank Charge (iPayment)	\$ 4,418.68
Booth Rental Refund	\$ 500.00
Casa Marina	\$ 10,000.00
Charity Disbursements:	
MCSD/Kids Come First	\$ 2,500.00
Police Love Fund	\$ 2,500.00
Sister Season Fund, Inc.	\$ 2,500.00
Star of the Sea Foundation, Inc.	\$ 2,500.00
Entertainment	\$ 5,780.00
Meetings	\$ 1,932.33
MOTM On-line Forum	\$ 48.00
MOTM Refunds	\$ 84,913.42
Office Supplies/Postage/Printing	\$ 418.34
Old Town Storage	\$ 4,260.34
Scholarship expenses	\$ 433.53
Sponsorship refund	\$ 5,000.00
Transition Deposit	\$ 1,000.00
Web Development	\$ 3,400.00
Total Expenses	\$ 136,641.99

Ending Balance:

\$ 1,343.30

Parrot Heads in Paradise, Inc. Financial Statement-Scholarship YTD as of December 31, 2020

Income:

Balance 12.31.19	\$ 12,337.53
Credit Card Partner	\$ 459.67
Interest	\$ 5.00
Raffle	\$ 11,553.39
Total Income	\$ 24,355.59

Expense:

Transfer to MOTM Checking	\$ 433.53
Transfer to GEN Checking	\$ 10,000.00
Total Expense	\$ 10,433.53

Ending Balance: \$ 13,922.06

Parrot Heads in Paradise Financial Statement Relationship Savings YTD as of December 31, 2020

Income:

Balance 12.31.19	\$ 52,741.70
Interest	\$ 45.20
Total Income	\$ 52,786.90

Expense:

Total Expenses	\$ -
-----------------------	-------------

Ending Balance: \$ 52,786.90

Parrot Heads in Paradise Financial Statement Relationship Savings (MOTM) YTD Dec 31, 2020

Income:	Balance 12.31.19	\$ 48,927.12
	Interest	\$ 42.32
	2020 Registration	\$ 2,439.63
	Total Income	\$ 51,409.07

Expenses:	Transfer to MOTM Checking	\$ 10,000.00
	Total Expenses	\$ 10,000.00

Ending Balance: \$ 41,409.07

LONE PALM FOUNDATION

LONE PALM FOUNDATION PAYS CLUB PHIP DUES!!

Because of the generosity of Parrot Heads, the Lone Palm Foundation Board of Directors is able to announce we are going to pay the \$75 annual renewal fee to PHiP for ALL Parrot Head clubs in 2021.

Clubs over 75 members will be responsible for the additional \$1 per member fee after the 75.

The LPF board listened to your concerns regarding the hardships of operating a club in 2020 and through our continued fundraising efforts, your generous donations and a not as heavy year of applicants, we came to the decision this is the best way to give back to all Parrot Heads.

The Lone Palm Foundation Board also realizes that not all clubs are feeling the same "Covid Pinch" and that some clubs are fully capable of paying their annual dues to PHiP. If that's the case with your club, we suggest that you accept the \$75 contribution from the Lone Palm Foundation and make a \$75 donation to the charity of your choice, "Paying It Forward" in a manner of speaking.

We live proud by our motto, "Parrot Heads helping Parrot Heads!"

Sincerely

The entire Board
Lone Palm Foundation

The Lone Palm Foundation conducted two auctions to raise money for the Parrot Head Emergency PHUND.

The first auction was for a special quilt made from MOTM shirts. The quilt was sold to Karen Lessard for the "Buy it Now" price of \$1,000.

The second auction was for an Autographed Jimmy Buffett Life on the Flip Side CD . . . Ron Clegg (Fins of the Valley) had the winning bid of \$300.

Alzheimer's PHiP National Team Update

As of January 1, 2021, the PHiP Team fundraising total is \$102,170! Thanks to everyone who participated and helped to reach the team goal of \$100,000 in such a difficult year!

The final team totals will be in the April Tradewind Times.

2021 PHiP Annual Renewal Update

All Renewal Packets were sent out on December 28th to the official club contact.

There is an option to pay your dues online, information is in the packet.

Please note all complete renewals including payment, must be received by January 31, 2021.

If you did not receive your packet please email me at phipmembership@gmail.com

***Please note the PO Box address has changed to:

Parrot Heads in Paradise
P.O. BOX 64148
PIPE CREEK, TX 78063-4148

Eric Babin
PHiP Director of Membership
phipmembership@gmail.com

MEETING OF THE MINDS 2021 UPDATE

Save the date.!

Meeting of the Minds 2021 is scheduled for Wednesday, November 3, 2021 - Sunday, November 7, 2021 at the Casa Marina in Key West, Florida

Wednesday will be the "Welcome to the Island Party" starting at 6:00 pm till 11:00 pm. All PH'S are welcome. Sunday will start at 10:00 am till 1:00 pm. *Times are subject to change.

Bill Connolly and Rob Hill have been appointed as the PHiP 2021 Meeting of the Minds co chairs. Their combined experience with Music on the Bay and Laid Back Attack make them the perfect team to spearhead our annual convention.

There are exciting things in the works, stay tuned via Facebook, email and www.phip.com for the most up to date details.

**Registration will open
January 21, 2021**

See you in Key West!

Bill Connolly

Rob Hill

Emerald Isle PHC Making Wishes Come True!

Each year, on the first Saturday in December, the streets of Emerald Isle, NC fill with costume clad revelers participating in the Island Santa Bar Crawl (ISBC) held by the Emerald Isle Parrot Head Club (EIPHC) to benefit Make-A-Wish of Eastern North Carolina. This event is held annually by EIPHC and in 2019, it raised \$15,000 dollars to help fund “wishes” for chronically ill children in our local area.

However, the COVID-19 Pandemic of 2020 changed all of that for our club and all Parrot Head clubs. Local businesses closed, and their owners suffered. EIPHC members and our community did everything we could to support them through a variety of means, including drive-in concerts, buying gift certificates and “to go plates” of food and participating in live Facebook auctions.

We met via Zoom, held small socially distanced driveway gatherings, and visited with PHamily and PHriends on Facetime.

Our club president and the “Big Birds” for the event quickly called a meeting and formed a committee. The EIPHC Island Santa Bar Crawl was dubbed “The Crawl to End 2020” and

announced that there would be “private parties” hosted by individuals to fundraise for Make-A-Wish ENC at any time between December 4 and December 13, 2020. Prizes would be offered for the top three “best themed” parties and to the host(s) that raised the most funds. (NOTE: Top Party raised \$16,025 from its guests donating online from near and far).

That is when the Christmas Magic started to happen! EIPHC members registered to host individual events. Each host selected his/her

Painting Smiles - Betty Strader

own venue and participants, virtual and/or “in person.” A direct donation link was set up for each party through Make-A-Wish ENC, and cash donations were made as well. A Make-A-Wish donation button was also added to our own club website.

The EIPHC website and Facebook page lit up brighter than a Christmas tree with information about the ISBC and ways to participate or donate. The community was abuzz with excitement and was willing to do whatever necessary to help make dreams come true for our Make-A-Wish children.

Donations poured in; and, after the first weekend of the event, we raised our goal from \$10,000 to \$20,000. It never stopped! Every morning the ISBC committee members shook their heads in disbelief! At the end of the week, the EIPHC and our PHANTASTIC community raised well over **\$37,000 for Make-A-Wish ENC**. We are still counting the money!

In a year that has been filled with hardship we are happy to be able to share our story of MAKING WISHES COME TRUE. The Parrot Head spirit prevailed over 2020 and the EIPHC Island Santa Bar Crawl will never be the same. While there will be changes, we look forward to seeing the costume clad revelers back on the streets of Emerald Isle again on December 4, 2021.

Continued on pg .14

To learn more about this event and more about us, please visit our website at www.emeraldilseparrotheads.com.

Jimi Crampton, Co-Big Bird
Emerald Isle Parrot Head Club
Island Santa Bar Crawl

PHIP SCHOLARSHIP RAFFLE!

I am proud of our clubs and how they came through this year to help out the PHiP Scholarship. I am so proud of the parrot head nation. Parrot heads do so much in our community but also help out our own. The scholarship fund could only have been done virtually this year and the clubs came through to help ensure that we will have the funds for our 2021 scholarship program. With the help of our clubs and individuals (not forgetting about your help as well) we were able to raise \$11,127 for the PHiP Scholarship Fund.

Thanks to all (clubs and individuals) who have made sure that we are funded for 2021 and secured another year of rewarding the scholarship.

Sixty Eight Clubs made a donation to the PHiP Scholarship Raffle this year.

The winning ticket was drawn on Jan 10th at 7:00pm Eastern Time via a live streaming video on the PHiP Facebook Page.

The winning ticket belongs to Arleen Lucci

The “Grand Prize” is an Island Reserve Inclusive vacation for 8 days/7 nights for 2 adults at the Margaritaville Island Reserve Riviera Cancun.

A special individual prize was given out to Cindy Seeger-Shearing for purchasing individual tickets during the promotion in the summer of 2020. The prize is a 5 O’Clock Somewhere Clock.

Once again thank you to everyone for helping PHiP raise over \$11,000 for the PHiP Scholarship which will fund the 2021 winners.

David Cohen,
Secretary, Parrot Heads in Paradise, Inc.
2012 - 2021 Scholarship Chair
2013 - 2021 Scholarship Raffle Chair
2017- 2021 Mini Mart Chair

Parrot Head Clubs Birthdays

JANUARY

Pirates in Paradise	1/1	1999
Palmetto PHC	1/5	1997
Wasatch Mountain PHC	1/7	1995
Desert Sharks PHC	1/9	2003
PHC of Tidewater	1/11	1996
Midwest Indiana PHC	1/12	2000
Memphis PHC	1/15	2000
Ozark Mountain PHS	1/17	1998
Shoreline PHC	1/19	1994
Kansas City PHC	1/22	1995
1000 Islands PHC	1/24	2006
Philip Phlop Phlockers	1/25	2012
Southern Illinois PHC	1/25	2007
Bluegrass PHC	1/27	1995

FEBRUARY

The Villages PHS	2/2	2004
Route 66 PHC	2/4	2012
Savannah PHC	2/4	2002
PHC of Green Bay	2/9	1993
Magic City PHC	2/13	2001
Coast of Carolina PHC	2/14	1995
Colorado PHC	2/15	1994
PHs for the Palm Beaches	2/18	1996
Wagoner PHC	2/20	2003
Pau Hana PHC	2/21	2005
CNY Parrot Head Club	2/22	2015

MARCH

Pirates on the Water	3/1	2006
PHs in Niagara South	3/3	2010
Music City Phins	3/3	2003
Summit City PHC	3/5	2000
PH Pirates of the CA Delta	3/6	2003
PHs of the Savannah River	3/7	1996
Fins of the Valley	3/8	2005
PHs of the Prairie	3/8	2005
San Antonio PHC	3/11	1999
Nature Coast PHC	3/12	2008
Annapolis PHC	3/14	1995
PHs on the St. Clair	3/15	2007
PHs in Perry-dise	3/17	2009
PHs of the Phininsula	3/20	2011
PHs in Lincolnland	3/21	1998
Pirates of the Neuse	3/21	2016
Chesapeake PHC	3/27	1997
OBX Pirates PHC	3/28	2004
Sandlapper PHC	3/29	1998

Domino College Dean's List

Annapolis PHC	North Alabama Parrothead Club(Callypso Castaways)
Arizona PHC	Ocala PHC
Austin Texas PHC	Ocean State PHC
Barefoot Children of FLL	Orange County PHC
Calgary PHC	Padre Island PHC of CC
Canyon Lake PHC	Parrot Heads of the Prairie
Cedar Creek Lake PHC	PHC of Eastern Massachu-
Central Illinois PHC	setts
Charlotte Harbor PHC	PHC of Green Bay
Chicago PHC	PHC of Richmond
Cincinnati PHC	PHC of Tidewater
Club Finz of Southern MN & Seacoast NH	PHINdy PHC
Coast of Carolina PHC	Phlock of South Jersey
Coastal Jersey PHC	PHs for the Palm Beaches
Delaware Seashore PHC	PHs in Niagara South
Desert Sharks PHC	PHs of Central Florida
Detroit PHC	PHs of Central Kansas
Eastern New York PHC	PHs of Pensacola
Emerald Isle PHC	Pickwick PHC
Galveston Bay PHC	Pirates in Paradise
Isle of Iowa PHC	Pirates of N. New Hamp-
Key West PHC	shire
Lakes Area Parrot Heads	Pirates of the Susquehanna
London PHC	San Antonio PHC
Lone Star PHC	San Diego PHC
LowCountry PHC	Sarasota Bay PHC
Lower Alabama PHS	Southern Idaho PHC
Metro PHC	SouthWest Florida PHC
Mid-Michigan PHC	St. MinneSomePlace PHC
Midwest Indiana PHC	Tallahassee PHC
Milwaukee Area PHA	Tampa Bay PHC
Naples PHC	The Villages PHS
Nautical Whalers	Tri-City PHC
New Hampshire PHC	West Georgia PHC
New Smyrna Beach PHC	Western New York PHC

**HAPPY
BIRTHDAY
CLUBS !!**

FINS WAY UP to all of you that "Partied with a Purpose" this past quarter! To be included in the Domino College List you need to post on the PHIP Club Leader's email groups when you have a charitable or community service activity. Or you can send an email direct to TWT Editor, Stephen Woods at bsw0652@yahoo.com.

PHIP 2021 SCHOLARSHIP ESSAY CONTEST NOW OPEN!!

We are proud to announce that the PHiP Scholarship Essay Contest for 2021 is NOW OPEN!!!!!!
Summary of the PHiP Scholarship:

The PHiP Scholarship is for current Parrot Head Club Members of an officially Chartered Chapter or their children of Parrot Head Club Members, for post secondary education.

This program was established in 2008. Three scholarships will be awarded in 2021. The funds may be used for tuition, books or living expenses, at an accredited brick and mortar four-year university or college of the student's choice. The award will be paid to the winners school account, when a student account is established.

PHiP awards 3 awards in the amounts of:
First Place: \$5,000

Second Place: \$3,000
Third Place: \$2,000

Eligibility: Parrot Head Club Members and members' children (Sorry nieces, nephews or other extended family members beyond those mentioned are not considered eligible)

The Scholarship instructions and application can be found on the PHiP Website at: <http://www.phip.com/club-scholarship>

It is VERY important that the applicant follow ALL of the rules and instructions. Only typed, electronic submissions will be accepted. Incomplete applications will not be considered eligible.

Make no references to your identity, your local parrot head club or your location in your essay entry OR your question and statement responses.

All applications must be signed at the appropriate place. We accept electronic signatures.

To Apply: Complete the Parrot Head Scholarship Application found on the PHiP website at www.phip.com. Please email your completed application and essay to:

David Cohen
PHiP Secretary
PHiPscholarship@gmail.com

DEADLINE FOR APPLICANTS is MARCH 31st, 2021, for enrollment for fall term (summer terms not applicable). Students may apply yearly; the awards will be given annually, based on a new application process.

Good Luck to all applicants!

David Cohen,
Secretary, Parrot Heads in Paradise Inc.,
2012-2021 Scholarship Chair

SUPPORT OUR 2019 MOTM SPONSORS

CASA MARINA
A WALDORF ASTORIA RESORT

Ft Myers Beach • Key West • Marco Island
239-463-5733 keywestexpress.net

PHIP REGIONAL EVENTS

WHO: Parrot Heads In Natural Settings
WHAT: 23rd Annual PHINS Golf Tournament
WHEN: Apr 26, 2021
WHERE: Eagle Landing GC Jacksonville, FL
BENEFITS: Dreams Come True, Jacksonville, FL
MORE INFO: <http://phinsjax.org/golf-tournament.html>

Who: North East Region PH Convention
What: "We're Still Here"
Where: Mansfield, MA
When: April 29 – May 2, 2021
Benefits: The Jimmy Fund
More Info: <https://nerphc.org/>

WHO: Sarasota Bay PHC
WHAT: 25th Birthday Bash
WHEN: May 14-16, 2021
WHERE: Magnuso Marina Cove Resort, St. Petersburg, FL
MORE INFO: <http://sbphc.org>

Unfortunately due to COVID -19 restrictions on meetings/events most live events have been cancelled, postponed or converted to virtual events. If you are interested in an event be sure to make contact for the most up to date information

When you do have an event that you want listed in the Regional Events Section of the Tradewind Times please be sure and post it on the PHIP Club Leaders groups.io email and on your

Regional Calendar. Check with your Regional Communicator. Be sure to list WHO, WHAT, WHEN, WHERE, WHO BENEFITS, and where to get MORE INFO!

You can also send your event direct to the Tradewind Times Editor, Stephen Woods at bsw0652@yahoo.com

You never know when people might want to travel to your area!

Nov 3 - 7, 2021

Registration opens on Jan 21, 2021