

WBCCI

CARAVAN

HANDBOOK

WBCCI Caravan Committee 2015

1

FORWARD

 The goal of a WBCCI Caravan is to make possible the concept of

Fun, Fellowship, and Adventure which is the basis of our organization. No

two Caravans or Caravan Leaders are alike. What works well for one
Caravan or Leader may not work for another. Therefore, the flexibility

exists to plan, organize, and operate a WBCCI Caravan in a manner that

best suits the style of the Leader and the capabilities of the participants.

 The purpose of this Handbook, as revised and updated, is to provide

information and guidelines that will be helpful to WBCCI Caravan
Leaders and members interested in caravans as they institute, organize, and

conduct a successful Club Caravan, whether it be a Unit, Region, National

or Overseas Caravan. The items covered herein are the results of Caravan
Leadership experience. Every effort has been made to offer guidelines

which are flexible and can be adjusted to fit the particular Caravan or

circumstances of the caravan.

 The WBCCI Caravan Committee and the WBCCI International

Relations Committee wish to extend their thanks and gratitude to the many
WBCCI Leaders who have been helpful in supplying material for this

Handbook and also to those who have given their time as instructors at the

Caravan Training sessions. A special thank you to those who have
participated as Leaders in the Club Caravan Program goes without saying.

 WBCCI Caravan Committee

 WBCCI International Relations Committee

First Edition 1973
Revised Edition 1978

Revised Edition 1985

Revised Edition 1990
Revised Edition 1995

Revised Edition 2000

Revised Edition 2005
Revised Edition 2010

Revised Edition 2015

2

CONTENTS

Forward ... 1

Contents ... 2
Contents of Exhibits ... 3

The Wally Byam Creed .. 4

Preface ... 5

 Chapter

 1 Aims & Objectives of the WBCCI
 Caravan Committee .. 7

 2 Definitions & Classifications of Club Caravans 9

 3 Duties of the Caravan Chairman 10
 4 Caravan Training ... 10

 5 General Procedures for a Caravan 12
 6 Scouting for a Caravan .. 14

 7 The Kitty Fee Estimate .. 18

 8 Publicity, Registration & Publications 25
 9 Caravan Jobs .. 31

 10 The Caravan Leader ... 37

 11 Operating the Caravan .. 45
 12 Radio Communications .. 50

 13 Service Awards & Caravan Plaques 52

 14 Unit Caravans .. 53
 15 Region Caravans ... 55

 16 National Caravans ... 56

 17 Overseas Caravans ... 58

 Exhibits Begin on Page .. 65

 Blank Page for Notes ... 98

3

CONTENTS

of

EXHIBITS

 Page #

Caravan Basics .. Exhibit 1 66
Application for a Region

 Caravan Number (Form)............................. Exhibit 2 (a) 73

Application for a Unit
 Caravan Number (Form) ………………… Exhibit 2 (b) 74

Vendor Reservation (Form) ………………..….. Exhibit 3 75

Site Survey/Commitment (Form)......................... Exhibit 4 76
Restaurant Survey/Commitment (Form).............. Exhibit 5 78

Caravan Itinerary (Example)................................ Exhibit 6 79

Kitty Fee Computation (Example)....................... Exhibit 7 80
Cost Buildup (Example) Exhibit 8 81

Typical Registration Coupon Exhibit 9 82

Caravanner Data Sheet (Form) Exhibit 10 83
Amateur Radio Service Net Exhibit 11 84

Amateur Radio Check-in Procedures Exhibit 12 84

GAM Schedule ………………………………… Exhibit 13 85
Medical Emergency Information ……………… Exhibit 14 86

Service Awards & Caravan Plaques Exhibit 15 87

Caravan Critique (Form) Exhibit 16 89
Final Report (Form) .. Exhibit 17 90

Income & Expense Report (Form) …………… Exhibit 18 92

Power of Attorney, Children (Form) ..………… Exhibit 19 93
Power of Attorney, Health Care (Form) ...…….. Exhibit 20 94

Running A Caravan (Checklist) Exhibit 21 95

National Caravan Leaders Application Exhibit 22 96
Overseas Caravan Coupon (Example).................. Exhibit 23 97

4

THE WALLY BYAM CREED

 “In the heart of these words is an entire life’s dream. To those of

you who find in the promise of these words your promise, I bequeath this

creed... my dream belongs to you.” ---- Wally Byam

 To place the great wide world at your doorstep for you who yearn to
travel with all the comforts of home.

 To provide a more satisfying, meaningful way of travel that offers

complete travel independence, wherever and whenever you choose to go or
stay.

 To keep alive and make real an enduring promise of high adventure

and faraway lands ... of rediscovering old places and new interests.
 To open a whole world of new experiences ... a new dimension in

enjoyment where travel adventure and good fellowship are your constant

companions.
 To encourage clubs and rallies that provide an endless source of

friendships, travel fun and personal expressions.

 To lead caravans wherever the four winds blow ... over twinkling
boulevards, across trackless deserts ... to the traveled and untraveled

corners of the earth.

 To play some part in promoting international good will and
understanding among peoples of the world through person-to-person

contact.

 To refine and perfect our product by continuous travel-testing over
the highways and by ways of the world.

 To strive endlessly to stir the venturesome spirit that moves you to

follow a rainbow to its end….and thus make your travel dreams come true.

5

PREFACE

 In 1951 the first Wally Byam Caravan was originated and conducted

by Wally Byam, and from this beginning there developed the company

sponsored Airstream Wally Byam Caravans with salaried staff personnel.
Although some of these caravans were conducted within the United States,

most were into Mexico, Yucatan, Panama, Canada, Jamaica, Europe,

Africa, and around the world. Before they were discontinued in 2004 over
260 of these Caravans were conducted.

 The Wally Byam Caravan Club was formed in 1955 in Halifax, Nova

Scotia, under its first President, F. E. “Pop” Riley, for the purpose of
fostering travel by trailer and good will among all nations on a people-to-

people basis. In 1962 it became International with the organization of

Units in Canada and later in Mexico. The name was legally changed to
Wally Byam Caravan Club International, Inc.

 Since the beginning in 1955 the Club membership grew from 55

trailers to in excess of 18,900 Airstreams at one point. As the Club grew
in numbers it became necessary to create more manageable and smaller

Units. Then, with the increase in number of Units, and in order to provide

a more efficient administration, Regions were adopted, with representation
on the WBCCI Board of Trustees. In addition to Unit, Region, National

and Special Event Rallies, an International Rally is held each year for

convening the membership for business, pleasure, entertainment and good
fellowship.

 The WBCCI International Officers and Board of Trustees, realizing

the need for expanding Club Caravans, formed the WBCCI Caravan
Committee in 1972 when it was recognized that only a few of the Units

were actively conducting Unit Caravans. Those Units that had conducted

Caravans acclaimed them very successful and enjoyable.
 A club Caravan Handbook was prepared and published in 1973 by an

active Caravan Committee. It is now being updated and revised again to

present new methods and details for caravan planning, organization and
operation as a result of additional leadership experiences.

 This is a creative and rewarding program. It will succeed only

through the efforts of the Unit, Region and International Officers and their
desire and ability to promote caravans for Club members through

volunteer, trained leadership. It can be an exciting future for all members

6

of the WBCCI, and it will open up entirely new horizons of adventure,

fellowship and fun.
 The very successful Overseas Caravan Program, discussed in

Chapter17 of this handbook, is the responsibility of the International

Relations Standing Committee.

7

CHAPTER 1

Aims and Objectives of the WBCCI Caravan committee

 The WBCCI Caravan Committee is an International Standing

Committee composed of a committee chairman and several subcommittees
and advisors--currently:

 The Unit, Region and National Caravan Subcommittee

 The Caravan Promotions Subcommittee

 The Caravan Training Subcommittee

 The Caravan Media Subcommittee

 The Caravan Web Master

 Selected experienced Caravan Leader Advisors.

The chairman of this committee, together with the chairman of each of the
subcommittees, and the advisors compose the WBCCI Caravan Committee

The WBCCI Executive Committee approves members of this Committee.

 General duties of the Caravan Committee are: To foster a continuing

interest in National, Region, Unit and Intra-Club Caravans; to administer

and approve National, Region, and Intra-Club Caravan programs; to
develop and maintain the Caravan Handbook of the International Club; to

establish and conduct an annual training program for Caravan participants

and Caravan Leaders; to manage and disburse the budget funds of the
Caravan Standing Committee in accord with International Policy; to assign

the dates and times for Caravan arrivals at International Rallies; to

coordinate the itineraries of National Caravans with the dates and locations
of National and Special Event rallies thus affording participants in

National Caravans the opportunity to attend and support such rallies.

 In order to carry out these broad aims and objectives the WBCCI
Caravan Committee has prepared this Club Caravan Handbook for use by

Unit, Region, and National Caravan Committees as a guide for planning,

organizing and accomplishing a program of various Caravans. The
judicious use of the Handbook should result in a Caravan that is well

organized, one that will operate smoothly and be fun and adventurous for

all participants.

8

 The WBCCI Caravan Committee will assist, wherever possible, any

Unit or Region in the planning of a Caravan Program that will result in a
well-rounded overall program for its members.

 To recognize, promote, and publicize caravanning, Caravans that

meet established criteria will be assigned National, Region, or Unit
numbers. These Caravans will be listed in the annual Membership

Directory and the Caravan number will follow each Caravan participants

name in the Directory. The criteria for assigning “N” and “R” numbers to
Caravans is as follows:

 1. Duration of 10 or more nights, not including nights spent at
 organized rallies.

 2. Park in 5 or more cities or geographic locations, not

 including organized rallies or.
 3. Number 10 or more trailers or motor homes, including the

 leader.

 4. Use the kitty-fee method for handling financial matters.
 5. Adhere to the provisions of the current Club Caravan

 Handbook.

The criteria for assigning “U” numbers to caravans is as follows:

 1. Duration of 6 or more nights not including nights

 spent at organized rallies.
 2. Park in 3 or more cities or geographic locations, not including

 organized rallies.

 3. Number 7 or more trailers, motorhomes, including the leader.
 4. Use the kitty fee method for handling financial matters.

 5. Adhere to provisions in the current Club Caravan Handbook .

 It should be noted that a Caravan not meeting the above criteria, but

approved by the sponsoring Intra-Club, Unit, Region, or National
organization will still be a WBCCI sanctioned Caravan. It will, however,

not be qualified for listing in the annual Membership Directory. The use

of the Caravan Handbook will still be a valuable aid for the leader of such
a Caravan.

 The Chairman of the Caravan Standing Committee must approve all

Intra-Club, Region, and National Caravans.

9

CHAPTER 2

Definitions and classifications of Club Caravans

 A CLUB CARAVAN is a group of WBCCI members organized to

travel over a planned route for the purpose of seeking fun, fellowship, and
adventure under the sponsorship and responsibility of the appropriate

WBCCI organization, i.e., Unit, Region, National, or International

Committee.
 a. AN INTRA-CLUB CARAVAN is a Club Caravan sponsored,

organized, and conducted under the authority and responsibility of the

Executive Officers of a WBCCI Intra-Club. An Intra-Club Caravan may
be limited to members of that Intra-Club.

 b. A UNIT CARAVAN is a Club Caravan sponsored, organized,

planned, and conducted under the authority and responsibility of the
Executive Officers of a WBCCI Unit. A Unit Caravan may be limited to

Unit members.

 c. A REGION CARAVAN is a Club Caravan sponsored, organized,
planned, and conducted under the authority and responsibility of the

Executive Committee of a WBCCI Region. Region Caravans will be open

to all members of WBCCI.
 d. A NATIONAL CARAVAN is a Club Caravan sponsored,

organized, planned, and conducted under the authority and responsibility

of the WBCCI Caravan Committee through the Unit, Region, and National
Caravan Subcommittee. National Caravans will be open to all members of

WBCCI.

 e. AN OVERSEAS CARAVAN is a WBCCI Club Caravan
sponsored, organized, planned, and conducted under the authority and

responsibility of the WBCCI International Executive Committee.

10

CHAPTER 3

Duties of the Caravan Chairman

 The President of the WBCCI Unit, Region, or International

organization shall appoint the best-qualified member to be the Caravan
Committee Chairman for the following year. This Chairman will be

responsible for the selection of Caravan Leaders and will assist in the

planning and operation of the Caravans within his range of Caravan
activities.

 The WBCCI STANDING CARAVAN COMMITTEE

CHAIRMAN will, through the Caravan Committee; establish rules,
regulations, and guidelines for conduct of WBCCI Caravans; encourage,

promote, coordinate, assist, and publicize Unit, Region, and National

Caravans; and conduct the Club Caravan Training seminars at the annual
International Rally.

 The Region Caravan Chairman will encourage, promote, publicize,

and/or conduct Region Caravans, and will encourage and assist Unit
Caravan Chairmen within the Region to organize and conduct Unit

Caravans. He will coordinate his planning and publicity with the WBCCI

Standing Caravan Committee Chairman.
 The Unit Caravan Chairman will promote, organize, publicize,

and/or conduct Unit Caravans and assist, where possible, the Region

Caravan Chairman in the Region Caravan Program.

 CHAPTER 4

Caravan Training

 It was in the spirit of fun, fellowship, and adventure that you

purchased your Airstream and eventually became a member of the Wally

Byam Caravan Club International. You found that members often travel
together in Caravans in order to achieve this end, or it may have been a

real fun Unit Caravan to an International Rally. You now find it’s a new

way to meet new friends as you travel to adventuresome places. Soon you
see the need for more and more leaders to pass on the fun and fellowship

to others by offering leadership to another WBCCI Club Caravan.

11

 One of the duties of the WBCCI Caravan Committee is conducting

an annual Training Seminar for Caravan Participants and potential Caravan
Leaders. This task is delegated to the Caravan Training Subcommittee.

This Subcommittee shall plan a program of instruction to cover all phases

of caravanning in as much detail as possible at the annual International
Rally.

 Sufficient time will be provided in the program for questions and

answers from the participants.
 The program will be coordinated with the WBCCI International

President, the WBCCI Caravan Committee, the International Rally

Committee, and the WBCCI Headquarters.
 An annual roster will be maintained of those attending the sessions.

The Caravan Chairman can use the same in finding potential leaders.

Persons attending and registering for each of the three sessions will qualify
for a Certificate of Attendance. These certificates will be presented to the

member at the conclusion of the seminar.

 Speakers for this seminar will be carefully selected so as to obtain a
good, experienced cross-section of leadership.

 These sessions will afford the participants with sufficient material

and examples so they will have the basic knowledge for planning,
programming, operating, or participating in a successful Club Caravan.

 The purpose of these sessions is to provide the training and

background necessary to be a better participant in a Club Caravan, or to
start in the Caravan leadership field. Only with further experience will the

Leaders develop their full potential so that their Caravans will be the best

for fun, fellowship, and adventure.
 It is recommended that each Unit and Region Caravan Chairman

participate in these training sessions along with any others of the Unit who
show an interest in leadership and a flair for helping their fellow members

to a more enjoyable way of life.

All National Caravan Leaders must complete this Seminar within
five years prior to leading their first National Caravan.

12

CHAPTER 5

General Procedures for a Caravan

 Caravan programs, are as important as Unit or Region Rallies and

should be planned with as much care as a Unit or Region Rally. They
should be outlined as early in the year as possible and the Executive

Committee of the Unit, the Region, or the International Organization must

approve the Caravan Program. This will insure that all commitments and
liabilities can be adequately covered. It must be noted that the sponsoring

organization assumes financial responsibility for a Caravan. Once

approved, the Caravan program should be sent to the WBCCI
Headquarters prior to November 1 so that it will be included in the Annual

Membership Directory.

 The Chairman of the Caravan Standing Committee must approve all
National, Region, and Intra-Club Caravans.

The Wally Byam Caravan Club International, Inc. has a

comprehensive general liability insurance policy to cover club functions
and activities in the United States and Canada. This policy is provided to

protect all Intra-Club, Unit, Region, International Officers, Caravan

Leaders, members/agents, as well as employees, while engaged in official
authorized business for WBCCI and the facilities being used or leased for

such functions. The policy covers claims, which may be brought against

the above named individuals, as a result of accidents resulting from their
negligence. There is also coverage that protects WBCCI against Criminal

Activity by any of the above. (Note - a special policy is required for

Caravans Overseas and to Mexico)
The proper procedure in case of an accident is to file a report with

WBCCI Headquarters and let the Insurance Company determine

applicability.

 Neither the Club, nor its Officers, nor any WBCCI Club

sanctioned Caravan Leader, nor any member of the Caravan Staff

shall be responsible for the loss of, or damage to property; or for the

injury to, or the death of any participant in any duly authorized

WBCCI Club Caravan.

 WBCCI Caravans (Intra-Club, Unit, Region or National) to Mexico
require special Insurance coverage because the General Liability Insurance

Policy of the International Club has no force or effect in that country.

13

Foreign Liability Insurance must be purchased (and included in the

Caravan cost). This can be accomplished by contacting WBCCI
Headquarters well in advance of the start of the Caravan since all of the

required actions MUST BE COMPLETED at least six months in advance

of the Caravan. Failure to complete the required actions (as directed by
WBCCI Headquarters) will result in the Caravan not being sanctioned by

WBCCI and, therefore, not afforded WBCCI insurance coverage. This

could result in extremely serious problems were a liability suit initiated for
any reason.

Members traveling with “significant others” or grandchildren must

insure that they have valid health treatment authorization and Health Care
Power Of Attorney documents in their possession. If traveling with

grandchildren be certain that travel authority signed by the natural or

custodian parents accompanies the grandchildren. (Exhibits 19 and 20).
 WBCCI Club Caravans traveling on the highway DO NOT TRAVEL

AS CONVOYS. The Airstreams are spread out so as to cause the least

possible traffic problems. An Airstream should not travel closer than 100
yards from the Airstream ahead. IF YOU CAN READ THE NUMBER

ON THE AIRSTREAM AHEAD OF YOU -- YOU ARE TOO CLOSE.

These are not only safe distances, but also allow sufficient space for other
vehicles to pass safely. If 5 vehicles build up behind your Airstream, when

safe, move over and let them pass. This is the law in some states.

 Airstreams with dogs or other pets should not be parked in a separate
area. However, pets are the owner’s responsibility. They must be kept

under control at all times to avoid annoyance to others. All pets must be

kept on a leash within the parking area and should not be allowed in the
hospitality area. Any “accidents” are the responsibility of the pet owner,

and shall be cleaned up and disposed of properly.
 Some of our Airstreams are motor homes that depend on generators

for battery charging and other power uses. There should be pre-arranged

times for the running of generators if their use is necessary. The times
should be scheduled when the least annoyance to others in the Caravan is

likely to occur. There need not be special “generator” parking areas, but

the grouping of units requiring generator operation might be considered. It
will be up to the Caravan Leader to determine if and when it is appropriate

to run generators. Note: Running the trailer tow vehicle to charge the

battery can be equally annoying and in most cases is not necessary.

14

CHAPTER 6

Scouting for a Caravan

 Scouting is the most important function of planning a successful
Caravan. A well planned and scouted route will add appreciably to the

operation and final results of the Caravan. Primarily, scouting consists of

obtaining all the information possible on the route, the surrounding
country, and the campsites in order to plan, promote, and conduct an

effective Caravan.

 The scouting actually starts with the determination of the purpose of
the Caravan, i.e., to take a WBCCI group to an International Rally, on a

scenic tour of a state or several states, to or from a local festival, or in

pursuit of a special interest such as golf, fishing, hunting, etc. The route is
then selected from available highway maps. Computer mapping programs

can also be helpful in route selection.

 With a general route in mind, likely stops should be selected at 125-
200 mile distances between points. The beginning may be from or to a

Unit, Region, National, or International Rally, and it may be necessary to

reach the end of the Caravan on a given date. This may limit the time for
both travel and stopovers.

 One night overnight stops are inadvisable unless they are needed

because of time and distance factors between points of interest where you
will want to spend several days. Two consecutive one niters should be

considered a maximum without a multi-night layover. Two, three, or even

four days may be considered at interesting places if time is not a factor,
since rest is always welcome and time for grocery shopping and doing

laundry is necessary. Travel on Sunday should be avoided, if possible, so
that religious services may be attended. However, Sundays are usually a

good day to travel through busy metropolitan areas such as Chicago,

Seattle, Los Angeles, New York, etc.
 The total length of time for a Caravan may vary from just a few days

or so to 7 or 8 weeks. The longer the Caravan the more thoroughly it must

be planned in order to maintain the interest of the caravanners. Too short a
Caravan may not achieve the desired results of fun and fellowship.

 The size and length of a proposed Caravan will be an important

factor in determining the amount of scouting costs the Caravan can absorb.

15

The method of scouting may be by telephone, e-mail, regular mail and the

internet, as well as physical scouting. Scouting may also be accomplished
by the use of maps, computer mapping programs, contact with Chamber of

Commerce, Tourist Information Centers, city officials and possibly other

WBCCI members living in the area of the stopover. Specific information
must be requested based on the requirements of the planned Caravan.

These methods can be used for large or small Caravans, long or short

Caravans.
 For large or long Caravans physical scouting is recommended where

economically possible. Cost should be kept to a minimum since the

scouting costs will be added to the kitty fee charged to the participants in
the Caravan. Many times this can be accomplished in conjunction with

other travel purposes. While scouting the route, keep notes on mileage,

locations of off-highway parking, directions and turns where the route
might be confusing, where changing highways, important features or

interesting items, condition of highways, etc. This can be converted into a

travel log and will assure the caravanner of a correct routing. For
example:

 0.0 Leaving Bozeman, turn left at 7th and Hwy. 90 West

 32.1 Exit 274 to Helena on Hwy. 287
 66.0 Turnout - 4 Airstreams

 69.0 Watch for antelope next 6 miles

 73.2 Turnout - 3 Airstreams
 95.3 End of Hwy. 287; continue on Hwy. 12 straight ahead

 96.5 Right on Hwy. 12 Bypass

 97.0 Left on Hwy. 12
 98.0 Right on Benton St.

 98.4 Right into parking area, Carroll College
 2 hr.10 min. driving time.

Note: Many computer mapping programs are available that will generate,

or assist you in creating route information and directions. AAA or other
travel clubs may also be of assistance in providing route information if you

are able to give them specific route choices.

 When scouting a Caravan parking area, check to see if the area is
available, that is, be sure that another Caravan, or group, is not going to be

using the area at the same time. If you have others using the area, it is

16

advisable to either rearrange your itinerary or secure an alternate parking

site.
 The Caravan parking site should be ample for parking the proposed

number of Airstreams --- approximately 1275 square feet per unit using a

17 foot on center spacing and 75 feet from row to row (including a 20 foot
roadway for drive-in type parking) Note: this figure accounts for wide

body configuration, but may not be enough if slide outs are a

consideration. Other methods, i.e., back-to-back, herring bone, or wagon
wheel, may be feasible. The surface of the site may be grass, gravel, or

paved, and should be relatively level yet well drained and smooth enough

for safe driving. If possible, to prevent cross-traffic on the highway, the
site should be accessible by a right turn from the highway to the site.

Entrance to the highway will then be to the right upon departure also.

 There should be a fresh, potable water supply capable of supplying
sufficient water to the Caravan either on or adjacent to the parking site.

Have a plan for the disposal of wash water. However, in some areas it is

not entirely possible to avoid dry camps. When this is necessary the
schedule should be well marked and the caravanners made aware of it at

the preceding drivers’ meeting. After all, these Airstreams are self-

contained, and it often is good for caravanners to find that they really can
get along without electricity and water hookup.

 There should be garbage pickup service as well as facilities for

dumping the sanitary holding tank every 4 or 5 days. Check for sewer
manholes on the site or on adjacent streets with minimum traffic. Be sure

to contact the City Engineer for approval and or suggestions.

 The site should be convenient to Laundromats, stores, restaurants,
recreation areas, and churches when a Sunday stopover is made. General

data on the area, city, or town is available at the local Chamber of
Commerce or Tourist Information Center.

 From the Chamber of Commerce or Tourist Information Center,

obtain several copies of brochures, city maps, information on hospitals,
shopping areas, entertainment, recreation areas, restaurants, etc. Make

arrangements to secure additional copies upon arrival of the Caravan.

 If the Caravan will be long enough, you may need to make
arrangements for Mail pick up. Small towns with one zip code make good

mail stops because there is only one Post Office. Check with the

Postmaster to insure mail handling procedures and exact mail addressing.

17

In some cases campgrounds will hold mail for a Caravan. Make any initial

arrangements during the scouting trip and confirm them in writing later.
 Availability of a building, or buildings, to accommodate the number

of people on the Caravan for meetings, programs, etc. should be

investigated and reservations made if necessary.
 If the site is in a location where a luncheon, dinner, or final banquet

is to be held, make arrangements for the events - including prices, menu,

time schedule, etc. Do not plan joint final banquets with other Caravans or
Units. This is strictly a Caravan function. If a stopover is convenient with

a Unit rally, this is fine; even plan with the Unit to provide the Caravan

entertainment and join in the events planned for the rally.
 When the site is selected make firm commitments in writing,

(Exhibit 3) specifying the conditions, dates, time, price or donation, and

other applicable information to assure that the site, tours, etc. will be ready
upon arrival of the Caravan. Note: most service providers (Campgrounds,

Tour Operators, Restaurants, etc.) offer discounted rates for groups. Be

sure to check for this during your initial scouting activity. Check also if
complimentary meals, entrance fees or camping sites are provided for the

Caravan Leaders.

 All arrangements should be confirmed in writing, and it is good
practice to check on the status a month or two ahead of Caravan arrival

time to assure that conditions have not changed. A phone call a day or two

ahead of arrival is also added insurance to help prevent last minute
problems. These can and do happen. This may take a few more letters, e-

mails and phone calls, but it may eliminate a real problem before it

becomes one.
 A completed “Site Survey Report” (Exhibit 4) will generally assure

that all required data on the site is available.
 Frequently it is advisable to check out a secondary parking location

and alternate dump site in case things change. This check would consist

only of location and need not be in detail such as the primary site.
 Some possible sites are school playgrounds, fairgrounds, high school

parking areas, Civic Centers, Mall parking areas, as well as campgrounds

and RV parks.
 If a caravan is going to utilize a commercial or RV Park, it is

strongly recommended that a written confirmation or reservation be

obtained for each site. The written document should include the dates of

18

stay, facilities or services to be provided, the cost including additional fees

or taxes, and if a complimentary camping site, entrance pass or meal is
provided for the leaders.(Exhibit 3)

CHAPTER 7
The Kitty Fee Estimate

 One of the most important tasks that a Caravan Leader will have is
the preparation of the Kitty Fee estimate. It must be carefully figured so

that the resulting fee is adequate so the Caravan can reasonably be

expected to operate --- smoothly --- not too lean so that one has to skimp at
every turn, but not so fat that the fee might turn some prospective

caravanner away. It should, however, lean toward the latter since it is far

better to return some of the kitty money at the end of the Caravan than to
have to ask for more to cover the costs. The major portion of the kitty fee

estimate is based on actual costs or commitments and amounts to about

80% of the total, leaving the rest of the fee to be estimated.
 All Caravans should be self-supporting with each person paying their

fair share of the total expenses. The kitty fee shall contain only those

items of expense which are common to all caravanners. The fee is based
on two people in an Airstream, but allowance shall be made where there is

only one in an Airstream as well as for those over the usual two.

 The kitty fee estimate is prepared immediately after the Caravan
scouting is completed and at a minimum will include the following costs:

 Scouting Tours and Guides

 Office Expenses Buildings
 Caravan Equipment Caravan Publications

 Leader’s Expense Parking

 Hospitality Food
 Kitty Treats Caravan Plaques

 Entertainment Miscellaneous

 Gratuities Caravan Fund (for National Caravans)

 THE SCOUTING COST is based on mileage traveled with the

Airstream at a rate per mile as authorized by the sponsoring WBCCI
authority (note: National Caravans use up to the current years Federal

IRS allowed recovery amount). This is based on the mileage one

19

Airstream travels on a Caravan route plus such other minimum mileage as

may be required to get to and from the proposed Caravan route. In many
instances this latter mileage may not be warranted as a legitimate charge if

the person scouting was on a trip, and after completing the scouting of the

route continued on for other purposes such as to visit relatives or friends,
and eventually to make an extended tour away from the area or proposed

Caravan route. Every effort should be made by the scout to keep the

mileage directly connected with the proposed Caravan route to a
minimum.

 Additional car mileage will be allowable at a rate per mile as

authorized by the sponsoring WBCCI authority for such car travel within
the area of proposed stopovers when such travel is necessary to make

arrangements for programs, secure service, or to visit city or other

concerned officials in arranging for the Caravan stopover.
 Airstream parking, telephone, car parking, tolls, and miscellaneous

related items should also be included in the Caravan scouting cost.

However, hotel, motel and meal expenses should not be covered in the
kitty fee as they greatly escalate the overall cost of the Caravan.

 OFFICE EXPENSES should include such items as stationery,

envelopes, postage, file folders, reproduction, computer supplies, faxes,
telephone, and other charges relevant to the Caravan. Professional

preparation of letters, reports, forms, and brochures is also allowable,

however it is best and much cheaper if the Caravan Leaders can create the
source information in typed or printed format themselves.

 CARAVAN EQUIPMENT when purchased exclusively for

Caravan use should be auctioned off at the end of the Caravan, and only
the net amount included in the final kitty fee. If a public address or

comparable system is rented for a Caravan the cost should be included as
Caravan Equipment.

 However, more and more Caravans are utilizing facilities where

exclusive Caravan Equipment is not required. Many Caravan Leaders
have established a basic set of equipment that they keep with them on an

on-going basis. The equipment often includes water hoses, Y’s, pressure

reducing valves, sewer hose, hose connectors, Parkers flags, WBCCI
direction signs, etc. This equipment should not be charged to a specific

Caravan and a prorated cost can be recovered over time within the normal

Miscellaneous category.

20

 Some items of equipment that may be needed for a Caravan that does

not utilize commercial RV parks are:

 Up to 25 25-50 50-75
 Airstreams Airstreams Airstreams

 . 5/8” non-toxic water hose 100 ft. 200 ft. 300 ft.
 . Free flowing Y’s 2 3 4

 . Pressure regulating valves 1 1 2

 . 3” Sewer hose - 10 ft. 30 ft. 30 ft
 w/connections -

 both black & white

 LEADER’S EXPENSE depends on the size of the Caravan, and is

divided equally over all of the Caravan members. Expenses may include

such things as:
 . Airstream travel mileage for movement between stops plus

 such other minimum mileage as may be required to get to and

 from the proposed Caravan route, based on a mileage rate
 authorized by the sponsoring WBCCI authority.

 . Car mileage when used at stops in conjunction with

 business of the Caravan, based on a mileage rate authorized
 by the sponsoring WBCCI authority.

 . Parking fees when complimentary parking is not offered.

 . Meal allowance when complimentary meals are not offered
 for a group function.

 . Cost of Tours, Admissions and Entertainment when
 complimentary entry is not offered.

 . Telephone expenses to verify Caravan arrangements.

 In many cases service providers such as restaurants, camping
facilities, and tour operators offer complimentary free access (Comps) for

a group organizer (Caravan Leader). If complimentary access is offered,

this should be used to cover the Leaders Expense and will result in no
charge to the Caravan members. The Caravan Leader should check in

advance, preferably during scouting and reservation activities, to see if this

is offered. In many cases it is offered based on the number of participants

21

using the facility and might result in more than one free pass. If this is the

case, any free access not utilized by the Caravan Leader should be applied
to the kitty fee, thus reducing the amount the Caravan pays for the activity.

 HOSPITALITY AND KITTY TREATS are estimated amounts

based on the type of hospitality and kitty treats for which the Leader makes
arrangements. This would include items such as lemonade, ice,

watermelon, ice cream, fruits, etc. An estimate per stop is a reasonably

easy method to arrive at an overall estimate.
 ENTERTAINMENT pertains to entertainment for the entire

Caravan. It includes such things as singing groups, dancers, horse shows,

museums, etc. These estimates are the result of arrangements made while
scouting at the various stops of the Caravan.

 TOURS AND GUIDES covers the cost of taking bus, van, or

walking tours for the Caravan. Group tours are an excellent way to expose
Caravan members to the unique cultural, scenic, and historic qualities of an

area. Hiring a bus with a guide, or hiring a step-on guide to travel with

car-pool tours and give the commentary over the CB is a very effective
way to have someone with local knowledge show you around. Walking

tours with a guide are also very effective. Research the availability of

tours and guides while on the scouting trip, and then settle firm
reservations and prices later, including appropriate gratuities. Consider the

capability of the caravanners and the relative congestion of an area when

deciding the type of tour you want to schedule.
 Often, a local historian or other knowledgeable person might be

available to act as a guide or make an evening presentation at the parking

site. Frequently these local people do not wish to charge a fee. When this
happens, offer to make a contribution in their name to a local charity or

historical association of their choice. $50 to $100 for a full day of their
services is a reasonable amount.

 BUILDINGS may be needed from time to time due to inclement

weather or for other reasons. It may be necessary to rent a building for an
event such as a hobby show, program, drivers’ meeting, etc. These costs

are also the result of the scouting trip, although firm commitments for

buildings should not be made until the need arises.
 CARAVAN PUBLICATIONS, which may include the Welcome

Letter, the Driver’s Manual, and the Caravan Journal or video must be

included in your cost estimate. A full discussion of these publications is

22

included in Chapter 8 of this handbook. The Welcome Letter will need to

be created and mailed to each caravanner after you receive their payment
for the Caravan. The Driver’s Manual, sometimes containing as many as

60 - 80 pages, must be created, printed, and bound. A Caravan Journal

may need to be created, printed, and bound as well - often completed prior
to the end of the Caravan so that it can be distributed at the final banquet.

If a video of Caravan highlights is to be created, it should be edited and

condensed to not more than 1 hour in length and mailed to the caravanners
later when ready.

 The cost of creating these documents plus the number of copies to be

printed and bound must be estimated and included in the kitty fee. Note:
When calculating the number of copies of documents needed, consider

extra copies for the Caravan Media Facility, the Caravan Committee,

and/or future reference. You may consider having the master copy of
these documents professionally created (typed, word processed, etc.) but

this is very expensive and it is best if you can find a Caravan member to do

this - or do it yourself. You might want to review the size of the
printing/binding job with a local print shop prior to starting, so that you

can get a hand around the projected cost for your estimate.

 Although they are not exactly “Publications”, include the cost of
Caravan identification decals, to be placed on participating Airstreams and

cars, as part of this expense.

 ALL OF THE ABOVE ITEMS are considered as common items in
the kitty fee, and since the computation results in total estimates for each

item they should be divided by the number of Airstreams that can

reasonably be expected to go on the Caravan. However, quite often the
number of Airstreams actually going on a Caravan does not meet our

projections. Therefore you should divide the common items in the kitty
fee by the minimum number of Airstreams that you expect to have on your

Caravan to establish the cost-per-Airstream for each item. This allows

some cushion if the full number of Airstreams is actually achieved, and it
is always better to return money than to ask for more.

 PARKING costs are those which were agreed upon when scouting

and later confirmed in writing. This item is usually the largest in the kitty
fee. In RV parks specific amounts are necessary, perhaps even a

reservation fee is required. Larger Caravans may be forced to make

commitments for parking space at other than commercial parks, because it

23

could very easily take up almost the entire park. There must be assurance

that the spaces required will be available. For this reason, spaces such as
school playgrounds, rodeo grounds, fairgrounds, Civic Centers, and the

like can often be utilized. If a standard fee is not established, it is good

practice to offer a contribution (equivalent to $X per night per Airstream).
This has two effects: (1) it allows for actual variation in the number of

Airstreams in the area from the number proposed, and (2) it results in a

logical rental of the entire area required. Since this may be new to the
management of these places a suggested, reasonable contribution for each

Airstream night would be:

Graveled parking area, or mostly void of grass $5.00 - $10.00

Clean, smooth, light grass or field crop $8.00 - $12.00

Good, grassed area $10.00 - $15.00

 The contribution would include water, garbage, and sewer or dump

service if available. Keep in mind that these are estimates and consider
what commercial rates would be in the area if you could use them.

 FOOD costs can be a major expense. Restaurant or catered meals

should be investigated on the scouting trip, with firm prices and
reservations formalized in writing. When establishing a price, insure that

tax and tips are included.

 Caravan Cookout type meals, where the caravanners do the cooking
(breakfast, lunch, or dinner), are often a great way to get people together.

These meals can be estimated for the kitty fee. Unless there is something

special to be cooked (like steaks, etc.) $5 - $7 per person is a reasonable
estimate.

 CARAVAN PLAQUES are a fixed expense that is based on a price
quoted by a vendor. (Exhibit 15)

 MISCELLANEOUS is a necessary catchall item for unforeseen

expenses. A good method to calculate this amount is to use 10 - 15% of
the total of all of the above amounts. If you feel that your estimates are

fairly close use the lower %, if not, use the higher %. It is best to err on

the high side and return money to your caravanners than to have to ask for
additional funds because the kitty fee was too low.

24

 The total of all of the above items will result in a well estimated

kitty fee which can be lived with provided the number of Airstreams is
reasonably close to, or above, the minimum number. The fee will not be

out of line or extravagant when such items are included. It is the intent to

have a good, fun Caravan, not too tight but not too plush either.
 Calculating the cost for such things as hospitality, meals, tours,

admissions, etc. is best done on a per capita basis. This makes it easier to

figure the costs for one, two, or more persons per Airstream.
 It is essential that a summary of the kitty fee estimate be the sent or

provided to the caravanners. This will allow them to know the general

makeup of the kitty fee. It can also be used as evidence of good faith in
case a lesser number of caravanners sign up than originally contemplated,

which might result in an increase in the actual kitty fee.

 No Caravan should operate under the minimum number without
approval of the sponsoring WBCCI authority. Consideration must be

given to:

1. Can the Caravan be reasonably expected to operate within
 the kitty fee without a deficit?

 2. If a deficit is indicated, can the kitty fee be reasonably

 increased to include such a deficit?
 3. Otherwise, are cancellation or overhead funds available to

 cover the anticipated deficit?

 4. Can it reasonably be expected that the sponsoring
 authority for the Caravan will assume the balance of

 the probable deficit?

 The application blank should include the amount of the registration

fee. There should also be indicated the amount of a cancellation fee in
case of cancellation prior to the start of the Caravan.

 For Unit and Region Caravans the cancellation fee should be no less

than $25 to cover the cost of processing - including reproduction,
envelopes, postage, etc. After a date specified, an increased cancellation

fee, to be assessed at the discretion of the Caravan Leader, may be

considered to cover not only the costs indicated above, but deficits on
commitments which might result due to the late cancellation. Any excess

cancellation amounts (i.e. actual costs less than $25) should be applied to

the Caravan Fund (Kitty) for that Caravan. Any Caravan deficit should be

25

made up by the Caravan unless this would result in too great a burden on

the Caravan. Any additional amount required to cover a deficit would
have to be approved by the sponsoring WBCCI authority (Unit or Region).

 In the case of National Caravans, the cancellation fee should be no

less than $50. After a date specified, a cancellation fee to be assessed at
the discretion of the Caravan Leader may be considered to cover deficits

on commitments which might result due to the cancellation. The

remainder of the deposit, in excess of the cancellation fee, is returned to
the Caravanner. All transfers from one National Caravan to another will

be treated as a cancellation from the first caravan and a new application

must be made to the second caravan.
 Payment of National Caravan deficits which result from the

cancellation of a National Caravan or from a National Caravan that has

been previously approved to operate at less than the minimum number
shall first be approved by the WBCCI Caravan Standing Committee

Chairman, who can recommend that such expenditure be made from the

National Caravan Fund.

CHAPTER 8

Publicity, Registration and Publications

 Without good publicity no Caravan will succeed in filling its quota.
It should be planned far enough in advance of the event so that it may be

presented at least three times to the members concerned. Presentations

should attract attention; be brief, but cover the important points. They
should be forceful and enthusiastic.

 Any information that is submitted to the BLUE BERET for
publication must arrive at WBCCI Headquarters at least 45 days prior to

the 1st day of the month of intended publication. Please send a copy the

WBCCI Standing Caravan Chairman on information that is sent to the
BLUE BERET, they will use the information for additional publicity

activities. Including the National Caravan website

wbccicaravan.wbcci.net.
 The Caravan Leader prepares UNIT CARAVAN PUBLICITY.

After a brochure is completed, the Leader should prepare a brief 150-word

write-up covering the essentials of the proposed Caravan. The brief can be

26

used effectively in the Unit Newsletter together with a reservation blank in

order to get to all of the members concerned. A more lengthy write-up can
be used as a handout at meetings or otherwise. An attractive map showing

the route, brochures of interesting features along the way, and application

blanks on the unit bulletin board will also attract caravanners. An
enthusiastic pitch at the Unit membership meeting will also be helpful.

 REGION CARAVAN PUBLICITY should be prepared in

conjunction with the appropriate Region representative. The leader will
prepare a brief 150-word write-up about the essentials of the Caravan.

These, together with the appropriate reservation blank can be forwarded to

the BLUE BERET so as to be in an issue at least 90 days before the event.
The information can also be forwarded to the various Units in the Region

for use in Unit Newsletters, bulletin boards, and for a pitch at the Unit

meetings.
 NATIONAL CARAVAN PUBLICITY will be coordinated with

the Caravan Standing Committee Chairman.

 (1) The Caravan Standing Committee Chairman will gather
information about National Caravans from National Caravan Leaders as

they develop their Caravans. The Chairman will prepare pertinent

information about the Caravans so that it can be printed on the National
Caravan Coupon page in May of the year prior to the running of the

Caravan. The coupon information will be updated each succeeding month

of publication as necessary.
 Information from the coupon page will be used to describe National

Caravans in the pull out Membership Brochure that is published each year

in the February issue of the Blue Beret. Information from the coupon page
will also be used to establish the list of National Caravans that is included

in the annual WBCCI Membership Directory.
 (2) The WBCCI Caravan Promotions Chairman will prepare

comments and articles about Caravans and caravanning for publication in

the Caravans section of the BLUE BERET each month.
 (3) National Caravan Leaders may submit descriptive articles of 100

to 250 words about their Caravans for publication in the Caravans section

of the BLUE BERET. An effective schedule for these articles might be.
 a. A 100 word article to appear in the May issue at the

 same time the Coupon page is updated.

 b. A 150 - 200 word article to appear in the September

27

 issue, when WBCCI members are beginning to

 return from summer activities.
 c. A 250 word article about 6 months prior to the

 Caravan rendezvous date to enthuse those who are

 registered for the caravan and encourage people to
 fill up any remaining openings.

 (4) National Caravan Leaders may submit caravan data write up and

information to the WBCCI Caravan Chairman for approval and listing on
the wbccicaravan.wbcci.net website.

 OVERSEAS CARAVAN PUBLICITY. For Overseas Caravans,

articles should be prepared by the Caravan Leader and forwarded to the
WBCCI International Relations Committee Chairman for review and

forwarding to the BLUE BERET approximately 5 months in advance of

the Caravan.
 REGISTRATION. A typical registration coupon for a Caravan is

shown in Exhibit 9. Attention is invited to the blank “Make checks

payable to _________________”. In order to avoid possible conflict with
the Internal Revenue Service procedures, checks should NOT be made out

to a person but to the Caravan, i.e., Ozark Foliage Caravan, Arizona

Caravan, WBCCI National Caravan, Caravan N-30-J, etc. The Caravan
Leader will then set up a unique bank account for the deposit of the

checks.

 WBCCI WEBSITE. The website, http://wbcci.org, is an excellent
resource to use for publicity. It allows viewers to see information about

Caravans, ask questions concerning Caravans, have direct contact with

Caravan Leaders via e-mail, and to register for a Caravan on line.

PUBLICATIONS

Welcome Letter, Driver’s Manual, Caravan Journal

 Publications prepared in support of a Caravan are very important to
its successful operation and the lasting memories of its members. In

particular, the Welcome Letter, Driver’s Manual, and the Caravan Journal

are used to inform, direct and provide lasting memories of the Caravan.
 WELCOME LETTER. A Welcome Letter should be sent to the

caravanner no later than 3 to 4 weeks before final payment is due. This

timing is particularly useful for Caravans that have been booked a year or

http://wbcci.org/

28

more in advance. It will renew interest in the Caravan and reduce mailings

to those who have had to cancel out. The purpose of the letter is to
welcome them as members, to tell them a little more about the Caravan

and its procedures and to solicit information from them.

 The letter needs to tell the caravanners things they will need to know
before they arrive at the rendezvous point, such as:

 . Things they might want to bring along - musical instruments,

 golf clubs, tennis rackets, fishing gear, swim suits, costumes, arts
 and crafts, etc.

 . The type of weather to expect.

 . Warning if you will be in high elevations. (Some
 caravanners have breathing problems at high elevations.)

 . A general itinerary, which should include the address of

 mail stops along the route and a feel for the number of dry
 camps, etc.

 . A check list for minimum equipment they will need - hoses

 and “Y’s”, gray water hose, electric cord, wheel blocks, etc.
 . Any special paper work such as passports required if going into

 Canada (or the U.S.), especially if traveling with pets or

 grandchildren.
 . A reminder that members traveling with “significant others” or

 grandchildren must insure that they have valid authorization and

 Health Care Power Of Attorney documents in their possession.
 . A reminder that proof of vehicle insurance is required in

 most states, and Canada and it is advisable to carry a copy of your

 vehicle insurance policy at all times.
 . If travelling with pets obtain a current health certificate.

 . A brief summary of the Kitty Fee expenses and when
 money payments are due. (A detailed breakout will be

 included in the Driver’s Manual.)

 . A strong SAFETY caution to ensure they have their rig
 inspected and in top working order before departing from

 home.

 It is helpful if you have the information in the Caravanner Data Sheet
(Exhibit 10) as you go through the final planning for your caravan.

Include a copy of the Data Sheet in your welcome letter and ask that it be

returned soon. Also include, two copies of the medical emergency

29

information sheet (Exhibit 14) to be complete and returned to the caravan

leader at the rendezvous.
 DRIVERS MANUAL. The Driver’s Manual is prepared by the

leader and furnished to each participant (one per Airstream) prior to

departure. It is usually given and thoroughly discussed at the caravanners
initial meeting at the rendezvous point. It should contain sufficient

information to describe the who, what, why, where, when and how for the

trip. Maps, tourist literature from points of interest along the route,
Caravan identification decals or logo’s, etc., are often included in the

Manual “package”. Since the Driver’s Manual becomes the primary

guidebook for the Caravan, accuracy is critical. With a detailed Driver’s
Manual, a caravanner should be able to go from Caravan start to finish

without needing any additional information.

 Some basic considerations and recommendations in developing the
Driver’s Manual are:

 . Cover: The Driver’s Manual usually gets a lot of use

 throughout the Caravan. Many caravanners also retain their
 Manuals as souvenirs of the Caravan. It should be

 sufficiently durable to survive and hold the contents of the

 Manual! (consider a vinyl cover 3 ring binder)
 . Leader’s Welcome: In addition to the Welcome Letter

 above, a short welcome is appropriate in the Manual. This

 welcome is similar to the introduction in a book.
 . Itinerary: The itinerary should contain dates, departure and

 arrival times, detailed route instructions, any specific

 cautions enroute, stopping locations, GPS coordinates of camping
 facility if available, hook-ups available,

 mileage between stops, estimated but realistic travel times,
 mail delivery schedule, any special events, etc.

 (See Exhibits 6,7, & 8)

 . Kitty Fee: A fairly detailed explanation of the kitty fee is
 recommended. A daily (or by stop) spread of costs per Airstream

 should include, camping, meals, entertainment, tours,

 hospitality, etc. A breakout of costs for scouting, setup,
 office, leaders expenses, etc. per Airstream should also be

 included.

 . General Procedures: Include, as appropriate, the basic rules

30

 of conduct on the Caravan, work assignments, job

 descriptions, pets, generator usage, duty roster, radio
 communications, etc.

 . Include a roster of Caravan members listing names, address,

 WBCCI number, phone number, cell phone number, e-mail
 address, etc. You may also want vehicle type and license numbers.

 Single page listings that include only names and WBCCI numbers

 and sequenced by (1) name and (2) WBCCI number are often handy
 as well.

 . User Friendliness: The Driver’s Manual may have all the

 bells and whistles and be full of information. But, it does
 little good if it is poorly organized, has too much “stuff”,

 and is too hard and awkward for the caravanner to handle

 and use. (Brochures for activities during the Caravan may
 be included in a travel bag or handed out at a driver’s

 meeting to help keep the size of the manual manageable.)

 CARAVAN JOURNAL. The Journal is a kind of diary prepared
during the Caravan. It should describe the various activities and incidents,

often humorous in style, that “happen” during the Caravan. It is composed

by members of the Caravan - not the leader - and given to members at the
conclusion of the Caravan or shortly thereafter. Journals vary greatly in

sophistication of their preparation. They can range from a handwritten

daily diary to elaborate layouts complete with color photographs of all the
caravanners and shots along the way. Many caravanners now use laptop

computers with publication programs that lend themselves very well to

recording and preparing a Journal along the route. Caution: Journal
editors sometimes really get into their work and prepare 30 to 40 page

“books” with lots of color photographs and graphics. These can be very
expensive to reproduce. Be sure your editors know how much money your

Kitty Fee has planned for this expense!!

 Some basic considerations and recommendations in developing the
Journal are:

 . Cover: Need not be quite as durable as the Driver’s

 Manual, but it should be attractive and immediately
 identifiable with this particular Caravan.

31

 Note: an effective method that has been used, is to prepare both

 manuals in loose leaf format so that the pages can be added to a
 common 3 ring binder with dividers..

 . Sequence and manner of reporting activities: A logical and

 consistent manner of recording what happened on the trip
 should be used.

 . Completeness: The Journal should cover the entire

 Caravan. It is important that every participant is included
 in the publication and that their names are spelled correctly.

 . It is very effective to give the journal to Caravan members

 at the Caravan Final Banquet. In many cases, this can be a
 highlight at the Banquet and offer a final memorable

 experience for the caravanners.

 . However, it is more desirable to provide the members with
 a complete, quality product a few days (or weeks) after the

 Caravan than to rush completion and sacrifice quality. If

 this is done, consider the postage that will be needed to
 mail the Journals when you are estimating the Kitty Fee.

 Having said all of the above, the most important criteria are that the

Driver’s Manual and Journal contain useful and easily accessible
information and creates happy memories for the members. Caravan

journals are elective and the Caravanners should make the decision at the

initial caravan meeting.

CHAPTER 9
Caravan Jobs

 The Caravan Leader has sole responsibility for the operation of a

WBCCI Caravan. The Caravan Leader is responsible for planning the

route, estimating the Kitty Fee, publicity, scouting, preparation of manuals
and publications, conduct of the Caravan parking, financial arrangements

and payments, presentation of awards and Caravan plaques, and overall

direction and supervision of work assignments. The Leader may appoint
an alternative Leader who, in the event that the Leader becomes

incapacitated, has full authority to act in the Leader’s stead. The

alternative Leader should be thoroughly familiar with all plans and details

32

of the Caravan, in case they would unexpectedly have to take over.

Responsibility would be returned when the Caravan Leader is able to
return to the job.

 Some caravan leaders have an assistant leader sometimes referred to

as a backup. This is an idea well worth considering. If something happens
to the caravan leader – which does happen- the assistant can take over

leadership of the caravan. This is something that could happen before the

caravan starts or during the actual caravan. The person selected should be
someone the Caravan Leader has utmost confidence in to lead the caravan.

The person selected should have attended the Introduction to Caravanning

Seminar, and have experience traveling with caravans. The tasks of this
person will differ based on the Caravan Leader’s desires. At the least, the

person should be on the bank signature card for the caravan.

 An Assistant Caravan Leader generally acts as a standby, and my not
be actively involved in the leading of the caravan. That person is there in

case needed. The Caravan Leader may or many not have tasks he decides

to assign to the Assistant. Generally the person fills the role of a regular
member of the caravan unless an emergency arises.

 A Caravan Assistant Leader may have a broader task than being a

simple backup. This is a good training opportunity for the individual who
desires to become a Caravan Leader. The Assistant Leader may have

specific tasks to be responsible for during the caravan. These tasks involve

assisting in leadership roles as assigned by the Caravan Leader. Examples
could involve being the caboose for the advance party on each move;

being in charge of parking at each move; conducting a safety check of

hitch components during the caravan; being the leader of a group if the
caravan is broken down into two groups for some activities. If the

Assistant Leader aspires to become a Caravan Leader, the Caravan Leader
my have the Assistant Leader take the lead on one or more moves.

Because the Assistant Leader is actively involved in the leader process it is

a good gesture to provide some remuneration when available. This could
be in the form of complimentary camping, meals or entrance fees.

Depending on the size of the caravan sometimes more than one

complimentary item is available. If there are no extra comps, and costs
come in under budget it might be possible to give the Assistant a

complimentary out of the excess in the budget. Whatever you decide to do

33

as a Caravan Leader, consider the positive results from having someone

standing by or training to be a Caravan Leader.
 Some common jobs assigned to caravanners on most WBCCI

Caravans are:

 WELCOME - The spouses of the caravanners assigned to Parking
and Water duties will form the welcoming committee at a new parking

site. They will greet the arriving Airstreams, give out any special arrival

instructions, and hand out any available information about the new parking
location. They will record the membership number of arriving

caravanners, to be matched with a master list to insure safe arrival of

everyone.
 CABOOSE - The Caboose will consist of one or more units that will

be the last to leave the old parking site on a travel day. The Caboose will

travel the published Caravan route. If the Caboose encounters a fellow
caravanner who has had a breakdown, they will offer support in getting

assistance as required. Support may include advice or moral support, and

the Caboose should remain with the member until he or she is back on the
road or the problem is in professional hands to resolve. The Caboose will

notify the Leader of any problems encountered on the road, and the plan

for resolution of the problem so that others will not worry about the
missing member. THE CABOOSE WILL NOT BE EXPECTED TO

PERFORM REPAIR SERVICES.

COOKOUTS - Caravanners assigned to a cookout will be expected
to provide an entire meal. This includes purchasing the ingredients,

cooking, serving the meal, and cleaning up afterward. Each individual

caravanner will provide his own utensils and drink.
 The cookout crew will be provided with $3.00 - $6.00 per person

eating the meal to purchase food supplies You are encouraged to KEEP IT
SIMPLE. Do not spend a great deal of time in preparation, have fun doing

it. The Caravan Leader will have some ideas you can use, but you can use

your own imagination.
 DEPARKERS - The primary responsibility for this job is safety.

Departing the campsite area can be hazardous if caravanners fail to prepare

the tow vehicle and trailer or motorhome for travel.
 Deparkers will have flags and will establish a departure position at an

exit. Caravanners are expected to drive to this position, stop for inspection,

then proceed on their way.

34

 Deparkers will examine the tow vehicle and trailer or motorhome and

do a 360 degree walk around before clearing a caravanner on his way. The
focus of the examination will be for inadvertent mistakes such as; lights

not working, tongue jack down, hitch pin not in, stabilizers down, steps

down, TV antenna extended, vents open, torsion bars not latched and
pinned, storage doors open, sewer cap not secured, etc.

 The Deparkers will examine the campsite for cleanliness and

equipment left behind before leaving. The Deparker and Caboose jobs
may, be combined.

 DUMP - Caravanners assigned to this job will help others in

dumping the black and wash water tanks. It will be utilized in campsites
where a dump station on departure is provided for dump use.

 At the dump site, the caravanner will approach the sewer site, and

the driver will remain in the tow vehicle and follow the directions of the
dump crew. IF RINSE OF THE BLACK WATER TANK IS DESIRED,

the spouse will be in the motorhome or will enter the trailer to utilize a pre-

filled container of water for rinse.
 The work crew will direct the caravanner to the appropriate dump

spot. They will attach the dump hose to the dump connector and pull the

black water valve. If the caravanner wishes to rinse the black water tank,
the dump crew will then rap on the side of the Airstream to notify the

spouse inside to pour the rinse water into the black water tank. The work

crew will close the black water valve when the water stops running, and
open the wash water valve. Note: It is also a common practice to have the

caravanner get out, come back to connect the hose, operate the valves,

disconnect the hose, then return to drive the Airstream away. Whichever
method is used, it should be consistent throughout the Caravan.

 After the holding tanks are empty and the valves closed, the work
crew will signal the driver to pull forward to a distance that will allow the

next Airstream to proceed to the dump site. The spouse will remain seated

in the Airstream until it has come to a stop. The driver will then check the
holding tank valves to ensure they are properly closed and secured, and the

sewer cap is secured.

 The work crew will use the Caravan sewer hose when emptying
Airstreams, but each member of the Caravan will be responsible for having

their own waterproof gloves, boots, or other clothing. The work crew will

35

ensure a clean sanitation site when they leave, and bring the dump

equipment to the new parking location.
 PARKING - Caravanners assigned to parking will travel with the

Caravan Leader. They will be the first to depart for a new site and will

arrive together at the next location.
 Parkers will be provided with parking flags and will direct arriving

members to parking sites. If arriving caravanners prefer to have a spouse

direct the final stages of parking, they should indicate this to the final
parking assistant and be allowed to do so. The method and procedure used

to park the arriving Airstreams (after the designated arrival time) will

depend on the configuration of the parking area. This will be determined
by the Caravan Leader. Note: It is not uncommon for Caravans to use

hand held CB radios rather than hand signals to give parking directions.

Whatever method is used, it should be consistent throughout the Caravan.
 Normally, the parking crew will be on duty until the last Airstream

arrives on site. When an Airstream is known to be arriving late, the

parking location will be marked with flags or traffic cones to indicate
where the caravanner can park himself when he arrives.

WATER - Caravanners assigned will help with setting up the water

system Caravan style. The elements of the Caravan water system are:
 . A master water pressure control

 . Caravan provided white water hose (5/8 inch)

 . Caravanner provided white water hose (5/8 inch)
 . Caravanner provided free flow Y connectors (with cap)

 Caravanners assigned to the water detail are responsible for gathering
and transporting Caravan hoses, pressure regulators and other related

equipment when moving to a new site. The water crew will travel to the
new site with the Caravan Leader. Therefore, on moving day, water will

be turned off early. Keep your fresh water tank full and use your water

pump in the morning when necessary.
 At the new site, the water detail will establish the source of the water,

check for appropriate pressure, connect the Caravan water hose and route

it to the first Airstream to receive water.
 Caravanners will connect their own water hose to a free flowing Y at

their Airstream and then connect to the next Airstream (female end

towards the water supply). If caravanners wish to have their own pressure

36

control, filter, or a shut off Y in the line, it must be attached on the

Airstream side of the free flowing Y.
 Once a significant number of Airstreams are on line, the water detail

will check for proper connection and turn on the water supply.

 Members of the water detail and their spouses may be asked to help
with parking and arrival checking if a number of Airstreams arrive at once.

Notes:
 .Water hoses will be sanitized as appropriate on the caravan.

 .When using water from a fire hydrant, let it run for 3 or 4 minutes

 before attaching to system.
 . Effort should be made to insure hose ends are not allowed to

 touch the ground. When using fairgrounds, etc., hoses allowed to

 drag on the ground can pick up bacteria that can contaminate the
 entire system. Attaching one end of your hose to the bumper of

 your Airstream with a rubber tie down can prevent the hose from

 dragging on the ground.

 MISCELLANEOUS:

 An Auditor, whose responsibility is to check the accuracy of the

financial records, should be assigned to each Caravan. Other jobs that
might be assigned to caravanners if the Caravan is large enough or long

enough include: Postmaster, Journal Editor, Sheriff, CB or Ham Radio

coordinator, Photographer, and Final Banquet coordinator. If these jobs
are necessary, they are of the nature that require one or two person to hold

the job for the entire Caravan.

 The method used by most caravans for the assignments described in
detail above is the rotating work assignment. This method uses a new set

of people on work assignments with each move, thereby using every
caravanner on one or more jobs before the Caravan is over. This method

has the advantage of spreading the work around among all the caravanners,

each participating in several assignments during the Caravan. Everyone
does his share but is also free to be a caravanner, too. It offers the

opportunity for more participation and helps caravanners to get to know

each other. Caravanners have been enthusiastic about rotating assignments
because everyone gets to do some of the work and there are no favorites.

 Job assignments are controlled by the Leader who maintains a master

assignment sheet listing the person’s name, WBCCI number and stopover

37

location. Assignments are made based on the requirements for that

particular site and taking into consideration the physical capabilities of the
caravanner. Sometimes jobs (i.e. Depark, Dump, Caboose, etc.) may be

combined. Job assignments are listed in the Driver’s Manual.

 The Caravan Leader, Parkers, water, and mail person generally
constitute the advance party, moving early to the new parking site for setup

so that when the main Caravan starts to arrive they can be parked with

dispatch. To allow time for the advance party to get ready, other
caravanners should not arrive at the new site before the time specified in

the Driver’s Manual. The Caboose leaves the old site last, after insuring

that it is in left in good order, and follows the published Caravan route to
the new site.

CHAPTER 10

The Caravan Leader

 “To open a whole world of new experiences - a new dimension in

enjoyment where travel, adventure and good fellowship are your constant
companions.

 To lead Caravans wherever the four winds blow - over twinkling

boulevards, across trackless deserts - to the traveled and untraveled corners
of the earth”

The Wally Byam Creed

 To those WBCCI members who volunteer to be Caravan Leaders,

you will find there is work and time to be spent in planning, organizing
and operating a Caravan for your fellow members of the Club. You will

find there are times when even the best plans go awry, but you will find

solutions for the problems. Then there will be times when all goes well
and there is a rainbow in the sky. At the end of the Caravan as your

caravanners say their farewells and spread out to the four winds you will

find that you have acquired a new set of good friends. As time goes by
and you renew these acquaintances in faraway places you will realize that

all of your efforts were appreciated and that you really did leave a mark

and influence through your leadership of another WBCCI Club Caravan.

38

 The WBCCI Caravan Committee, through this Club Caravan

Handbook and the Introduction to Caravanning program at the
International Rallies, has offered its assistance to you. You will find there

are certain items in your Caravan makeup that will not quite fit in with the

concept presented herein. No two Caravans are alike, but this guidance is
based on experience of Caravan Leaders, Caravan Chairmen, and caravan

participants; and it is hoped that it will be found adequate and helpful for

your needs. Note: If you find it is not adequate in any way, please contact
the Caravan Standing Committee with your problems for direct

assistance..

 So you have volunteered to lead a Caravan. You have also attended
the Training sessions, and are brim full of information. You are ready and

willing to put this knowledge to work.

 Contact your Unit Caravan Committee Chairman who also should
have attended the Training sessions, and work together to plan a Caravan,

decide on a theme, if possible, and try to tie the route in with this theme.

You will decide about how many caravanners will be available for the
Caravan at the particular time for which it is planned. Assuming that this

is a Unit Caravan, will only your Unit be involved? Should another Unit

be invited and, if so, how many members from that Unit can you handle?
Contact should be made with the Caravan Chairman if another Unit is

involved in order to ascertain any interference with other scheduled Unit

events. Propose the Caravan to the Executive Board of your Unit.
Approval by the Board certifies that it will be an official Unit function. If

this is done early it can be included in the year’s activities and indicated in

the Annual Membership Directory.
 With this preplanning completed and a route selected, you are ready

to scout the route. Follow the procedure suggested in Chapter 6 “Scouting
for a Caravan”, prepare your kitty estimate as outlined in Chapter 7 and

prepare your program for “Publicity, Reservations and Publications, etc.”

covered in Chapter 8. No less than three months before the Caravan,
insert your Caravan reservation form and date in your Unit publication.

 After scouting the route you may find that the parking will allow

more or less Airstreams than originally estimated. This may have an effect
upon your kitty fee estimate. Remember, if parking allows, it is easier to

add caravanners above the estimate than to estimate too high a number and

not be able to fill out the Caravan. You will, in the meantime, probably

39

have attended a Unit rally and can report to the membership and give your

pitch for the Caravan in order to work up interest in the venture. Put the
Caravan publicity on the bulletin board and point out the features of the

Caravan, the things to do and see, and the fun to be had in this concept

called Caravanning.
 When you volunteered for Caravan Leadership you probably had

other members of the Unit in mind who would also make good Caravan

Leaders. Bring them into the planning, preparation and publicity as much
as possible and consider making them part of your Caravan. They can be

of great assistance and also, if they are well informed of the procedures

and problems, can take over in case of an emergency or initiate Caravans
of their own in the future.

 When registrations begin to arrive, acknowledge them with your

welcome letter (see Chapter 8). When you reach the limit number, add 20
to 40% for those who may cancel out, and accept these as standby

members of the Caravan. If fewer than the minimum registrations needed

(as estimated in the kitty fee) are received you may have to increase your
publicity or expand your audience (consider inviting other Units) to try to

get additional interest. Or, you may have to review and possibly revise

your kitty fee. An increase in the kitty fee is not good practice but must be
done in order to make the undersubscribed Caravan self-supporting. It is

better to increase the kitty fee or cancel the Caravan before it begins than

to have to ask for more money after the Caravan is underway.
 Set up a separate bank account at one of your local banks, as a

caravan account. The account heading should be the same as you used on

your registration blanks: “Make checks payable to ___________”. Have
someone else’s signature on the account in addition to your own for

drawing checks in case of emergency. In addition to using checks for
payment of Caravan expenses, many Leaders also utilize credit or debit

cards that are unique to the Caravan.

 About three months before the Caravan starts it is a good gesture to
write the State Highway Patrol in each State through which you will be

traveling to advise them of your route, dates and probable time of travel.

Also, explain how your Caravan proceeds for safety on the highway. It
might be advisable to include a copy of your itinerary and a list of your

caravanners so that in the case of an emergency they will know where you

will be staying.

40

 It is also important that you supply WBCCI Headquarters with the

itinerary of your Caravan complete with mail stops and contact points.
Include a list of members going on the Caravan, complete with their

membership number and a home contact for each. This is necessary to

help locate caravanners in cases of emergency.
 Consider securing State highway maps for your caravanners by

writing to the State Highway Department in the states through which you

will be traveling. These can be passed out at the first Caravan meeting and
will be a decided advantage in that all will be referring to the same map at

driver’s meetings. If you do not choose to provide maps for your

caravanners, be sure to tell them what you expect them to do for map
references.

 After a final count is made of Airstreams and caravanners, you may

want to firm up certain reservations such as the number of Airstreams if
parking in an RV park, number of tickets for an event, and number for the

end-of-Caravan banquet, etc.

 Order your Caravan plaques early. It may take three to four weeks to
obtain them. Refer to Chapter 13 and the exhibits section of this handbook

for data and plaques. (Exhibit 15)

 For Unit Caravans, it is possible to obtain the use of certain Unit
material and equipment for the Caravan. This will have to be approved by

the Unit Executive Board. Such equipment might be a portable public

address system, cooking stove, pancake grill, etc. For a Caravan of 20
Airstreams or more, some type of P.A. system is almost a necessity so that

all can hear well at meetings, entertainment, etc.

 For a Region or National Caravan the expendable equipment may be
purchased, and at the final stop this equipment can be auctioned off,

usually at near-cost rate and the monies returned to the fund. The Leader
may rent a Unit’s equipment such as a P.A. system, grill, etc. These rental

fees should be included in the kitty fee.

 The Leader should determine what kind of decal to use to identify the
Caravan. The purpose of the decal is to readily identify the tow vehicle

and Airstream as belonging to the Caravan. The decal can be

representative of the Caravan theme or a design typical of the area, or
possibly a simple letter for identification. The decal should be of a highly

visible color and at least 3 or 4 inches high. Contact paper, or stick on

vinyl obtained from sign shops makes a durable decal. It can then be

41

placed in the trailer or towed vehicle rear window, and in the front and rear

window of the towing vehicle. Placement of the decal in the top center of
the front window and upper left rear window of the towing vehicle makes

it quite visible.

 The Caravan should have a supply of colored flags available for use
whenever the movement of vehicles is required. These can be very

durable when made from inexpensive nylon material about 16” square,

hemmed to prevent raveling. The stick is a 5/8” dowel, 2’ long, to which
the flag can be stapled. Cut the bottom of the dowel at an angle so that it

can be stuck in the ground as well as being hand held. A supply of 6 to 8

flags will cover a variety of Caravan jobs quite well.
 When parking Airstreams, it is best to park at a minimum of 17ft.

center intervals. This takes into account the wide body configuration and

allows the use of awnings if desired. A minimum of 75ft. from row to row
should allow disconnecting and turning space. However, remember that

slideouts on trailers or motorhomes my alter the spacing in parking.

 The finances of the Caravan will be the direct responsibility of the
Caravan Leader, from initial expenditures to final disbursement. A simple

single entry system is adequate, or if additional information is desired a

double entry system can be used. All income should identify the source,
and all expenditures should identify the item or service purchased, and be

supported by a voucher (receipt of expenditure) and/or a check number.

The type of payment should be noted on the voucher, i.e., cash or check
number. At any time the checkbook balance plus cash should equal the

balance on the account sheet.

 The Leader or organizer of any WBCCI club Caravan shall not profit
financially through the operation of the Caravan. A financial spread sheet

should be included in the Driver’s Manual so that the caravanners are
aware of the planned expenditures of the Caravan. Near the end of the

Caravan a review of the books is in order. This may be accomplished by

utilizing a member of the Caravan to act as auditor. The Caravan Leader
will explain how the books have been kept and what remaining

expenditures exist. The auditor will then verify that the books are

accurate. If there is an indication that a balance exists for refund, the
caravanners may be asked how it should be distributed. (Possibly all or

partial donations to Unit funds rather than full refunds to caravanners, etc.)

Note: one recommended method is to refund even amounts, with the

42

remainder going to the sponsoring authority’s (Unit, Region, or National)

Caravan Fund to provide start up money for the next Caravan. It is very
effective if the refund can be made at the final banquet, but no refund

should be made until it is insured that all Caravan expenses are covered.

 The first meeting with the caravanners will be most important, as it
will set the tone for your Caravan. It should be as brief as possible, but

thorough and complete. Remember, these caravanners are unaware of

what to expect on your Caravan and are anxious to find out what it will all
be about. A question may seem irrelevant, but to the person who asks, it is

important; therefore, a reasonable answer should be given. At this meeting

pass out such items as Driver’s Manuals, maps, decals, and whatever else
is common to the Caravan. Set up a process to complete any financial

transactions with the caravanners if such need should exist. Review how

you will operate the Caravan. Discuss the rules and regulations, the
schedule sheet, travel on the road, points of interest along the route to

watch for, and other points which might be questionable to the caravanner.

Outline the job descriptions that the caravanners will be performing and
cover the job assignments. This will, in effect, be your first driver’s

meeting so encourage your caravanners to have fun and get involved.

 Should the first meeting take place at the rendezvous site it will be
necessary for the Caravan Leader to be there ahead of time to lay out the

parking and make other preparations for the arrival of the caravanners. As

they arrive, volunteers may be picked to help with the welcome, parking,
water and other committee type jobs. The caravan meeting will then be

arranged for the evening, with possible registration, etc. taking place

throughout the day.
 Upon arrival at the parking area, lay out the parking pattern which

probably was determined during the scouting trip. The welcome
committee will be charged with checking in the Airstreams as they arrive

so that you will know of any missing Airstreams. Even with a small

Caravan a few Airstreams arriving early to lay out the parking pattern will
be helpful. It is necessary to park the Airstreams as expeditiously as

possible, and not let them wait on the streets. A caravanner who can drive

right in and park without a wait will be a happy caravanner.
 If directional signs are needed to direct the remaining Airstreams to

the parking site they should be installed as soon as possible after the

Leader parks so that all the following Airstreams may find the area without

43

difficulty. WBCCI Caravan directional signs with arrow (14” x 22”) are

available from WBCCI Headquarters for purchase. In connection with
these directional signs, an accepted method of warning of an impending

turn from the main highway or route is to place a sign about 200-300 yards

before the turn. Point the arrow straight up, which indicates to continue
straight ahead. If the turn is to the right, use the side of the sign that will

place the arrow to the right of the wording. This is the warning to prepare

to turn right. If the turn is to the left, use the side with the arrow on the left
side of the lettering. This is the warning to prepare to turn left. At the turn

the sign will be with the arrow horizontal and pointing in the direction of

the turn.

If there is an accident of any consequence during the Caravan,

the Leader should investigate immediately and write down all the

details possible, including names of witnesses and other information

that might be available about the accident. The Leader should take

action as necessary, depending on the circumstances. Probably by the

time the Leader has the initial report, the Highway Patrol or other

authorities will already have been notified. The Leader should notify

the sponsoring Unit or Region President or the Caravan Standing

Committee Chairman if it is a National Caravan, reporting the details

of the accident and what actions have been or will be taken. A written

report should be sent to the sponsoring group and to the Caravan

Sanding Committee Chairman.

 The Leader should make the caravanners feel that he is one of them.

The Leader should mix with all the caravanners equally and often,
showing no favoritism. Make everyone feel that the Leader is their friend

and that they should enjoy the Caravan.
 Assignment of duties should be listed in the Driver’s Manual and

referred to often so that the caravanners will have their own planning time.

In case a caravanner wishes, for some good reason, to change duties to
another time, be flexible and accommodate them, if at all possible. The

Leader should consider posting a marked up map of the route to the next

stop so that all may become familiar with any problems. This will reduce
the number of questions at the drivers’ meetings and make for better

understanding between the caravanners and the Leader.

44

 At the last driver’s meeting pass out the “End of Caravan Critique

Sheet” (Exhibit 16). Have the caravanners hand the sheets in before the
final banquet. The answers given by them will indicate what they want in

the way of a Caravan. Suggestions and indications can be incorporated in

the Leader’s file so that the next Caravan may be all the better because of
this information.

 The Caravan journal should reflect the spirit of the Caravan as

experienced by the caravanners. The journal editor should be selected at
the first opportunity. The journal editor, possibly with consultation from

the Caravan Leader, should determine how the journal will be put together

and make any additional assignments as necessary. The journal should be
kept up to date so that there is a minimum of work to complete at the end

of the Caravan. Printing of the journal should be completed as late as

possible but so that it may be distributed at or just before the final banquet
to save the cost of mailing. It may be written in chapter format, each

stopover being a chapter, with the last chapter assumptions as to the final

banquet and program. It should include both the personal experiences of
the author as well as those of others and may speak of general caravanner

experiences, situations and difficulties, programs, tours and individual

trips, or historical items. Mention of individuals from time to time will
make the journal more personal. Notes on interesting flora and fauna and

scenery will add to the interesting reading and later reflection on the

Caravan.
 The journal may utilize a cover sheet drawn or designed by one of

the caravanners, perhaps the result of a contest. The length of the journal

should not be more than one-half to three-quarters of a page per day.
Some days might be short, others quite long depending on the events and

happenings. The final journal will then represent the caravanners’
viewpoints and observations pertaining to the new and exciting experience.

 The leader should prepare a final “Thank You” letter for inclusion in

the journal with particular focus on all those who assisted in making the
Caravan a success. Remember it is a voluntary journal so keep it simple

and enjoyable.

 A final accounting sheet is advisable to indicate receipts,
expenditures and balances, preferably on the order of the kitty fee estimate.

This will remind the caravanners that their money has been well spent.

45

 After the Caravan is completed a written report to the sponsoring

Unit or Region President is in order. If the Caravan qualifies for a Unit,
Region, or National Caravan number a final report MUST be sent to the

WBCCI Standing Caravan Chairman indicating the names and WBCCI

numbers of all of those who completed the Caravan. This will insure that
an indicator of their Caravan participation will be included behind each

caravanners name in the next WBCCI Directory.

 If at all possible, a copy of the Driver’s Manual and the Journal
should be sent to the WBCCI Standing Caravan Chairman. These

documents will be used to help provide information to other Caravan

Leaders as they develop caravans in the future as well as placed in the
Caravan Media files for reference.

 At the conclusion of all numbered National, Region and Unit

Caravans a copy of the final caravan accounting showing the kitty fee
refund must be sent to the National Standing Committee Chairman to show

compliance with the kitty fee requirement. National Caravans must also

file Income and Expense Report. (Exhibit 18).

CHAPTER 11
Operating the Caravan

 The preceding chapters have outlined how to set up a caravan and the

jobs that are assigned so that caravans can operate effectively within the

WBCCI organization. This chapter will focus on operating a successful
caravan. A copy of “Caravan Basics” and “Running a Caravan” is

included in the exhibits section of this Handbook. (Exhibit 1 & 21)
 Note: Although no two Caravans are alike and a Caravan Leader will set

up a caravan in the style he prefers, “Caravan Basics” provides a review

of items for a Leader to consider. If caravanners understand all of the
points, they will be well prepared to travel on any WBCCI Caravan - as

well as better prepared for travel on their own. “Running a Caravan”

provides a check list that is intended to help the Caravan Leader in setting
up a caravan.

46

 After all of the reservations for parking, meals, tours, etc. have been

made, it is prudent for the Caravan Leader to double check a few days
before the event is to occur so that there are no last minute surprises. This

will allow some reaction time in case there have been unforeseen changes.

 The first physical contact most caravanners will have with a caravan
will be at the first parking location or rendezvous meeting. At this first

meeting, the Leader might initiate a gathering such as an ice cream social,

etc. to help break the ice and encourage mingling. Occasional ice cream or
other dessert socials during the remainder of the caravan will continue the

mingling.

 At the initial meeting, the Caravan Leader should pass out all of the
caravan material such as Driver’s Manuals, Caravan Decals, informative

brochures, etc. The Caravan Leader should then lead a complete review of

the Driver’s Manual and caravan procedures including;
 How the Caravan will operate

 CB Procedures

 Job Descriptions
 Work assignments

 Schedules

 How information will be disseminated
 Review of the kitty fee

 Get Acquainted Meetings (GAM)

 Mail Stops
 Understanding the driving directions

 During this initial meeting the Caravan Leader should encourage any

and all questions, and attempt to answer them as completely as possible.
The more familiar caravanners are with what is expected, the more fully

they will participate.
 At a minimum, a face to face meeting between the Caravan Leader

and all of the caravanners should be held the evening before each move (a

Driver’s Meeting) to review the next day’s assignments and driving
instructions. During the first of these meetings, the Caravan Leader should

insure that everyone is paired up (in groups of two, three, etc.) for the first

move. This will ensure that persons who have not had previous caravan
experience will not be left on their own. Additional meetings may be held

as often as the Caravan Leader feels necessary. The Caravan Leader

should start all meetings and activities on schedule.

47

 The use of a bulletin board may be considered as a means of making

information available to caravanners. It may display information about
“what’s new”; where one can obtain propane; what time the next tour

starts; who has the duty assignments for the day; when the next driver’s

meeting takes place; etc. This should be on or adjacent to the Leaders
Airstream since they will be the ones to keep the board up to date and

answer questions which may arise. The bulletin board may also contain a

map of the area or town, brochures, schedule of events, notice of meetings,
etc.

 Some Caravan Leaders use an evening CB broadcast to update

general information and to answer questions. The broadcast is scheduled
at a time when most caravanners will be back at the parking location

(around 8 PM or so). The broadcast should be started on time and kept as

brief as possible, the Leader should keep the channel open and standing by
for 15 minutes or so following the broadcast in case there are any

questions.

 From time to time, small get acquainted meetings (called GAMs) can
be scheduled. Small groups of about five Airstreams will be assigned to

get together for a happy hour - with a defined “host” providing the

location. GAMs are effective in the early days of a Caravan so that
caravanners have the opportunity to meet each other. Hold them until

everyone gets a chance to meet everyone else (you mix the groups

differently each time). This takes a bit of planning up front, but the
payback is worth it. The list of GAM times and members are included in

the Driver’s Manual. (Exhibit 13)

 If arrangements have previously been made to secure maps,
brochures and such from the Chamber of Commerce, the Leader should

insure that these are picked up as soon as possible so they may be passed
out to each Airstream. It is very effective to have these available to be

passed out by the Welcome committee when an Airstream arrives at a new

parking location.
 There may be a few children on the Caravan, and provisions should

be made for games, crafts, wiener roasts or special parts in programs and

hobbies. If the child is old enough, assigning them the job of location
map maker, assistant postmaster, messenger, etc. is a good way to expose

them to all of the other caravanners and keep them involved with Caravan

activities.

48

 When the weekend comes around there will be church services to be

considered. If there is a minister on the Caravan, they may be asked if
they would like to conduct a short interdenominational service. Attending

local churches is often encouraged since it allows caravanners new

experiences and often the locals are interested in our Caravans. A list of
churches, locations and times of services should be made available so that

those who wish may attend.

 It is well to recognize birthdays and anniversaries. For special events
such as 25th or 50th wedding anniversaries, coffee and cake or ice cream

from the kitty may be in order. Periodic recognition of special events at a

scheduled “treat” social is one way to handle the activity.
 Activity should start early if a final Caravan program is planned.

This is traditionally an all-caravanner program with the Caravan as the

theme and probably some fun things directed at the Leaders. The members
should be free to choose their own program with only the caution that it

should be clean fun so as to fit in well with an ending for the Caravan. It

should be limited to an hour for best results.
 Two Caravans should NOT plan to have final banquets together, nor

should a Caravan have a banquet in conjunction with a Unit rally. The

final banquet should be an individual affair for the Caravan only.
 Departure from a parking site should be controlled so as not to

congest traffic in the area when it is necessary to dump holding tanks or to

control the spread of Caravan traffic on the highway for safe driving.
Although caravanners may depart at any time care should be taken not to

cause traffic congestion. If a caravanner expects to be delayed leaving a

parking site the Caboose/Deparkers should be notified. A specific “do not
arrive before” time should be established and adhered to so that the

advance party has time to get set up at the new parking location.
 In some parking locations, the use of a sewer manhole may be

advantageous for dumping. These operations must be determined and

approved by the City Engineer or Sanitary department ahead of time. Care
must be taken to clean up and wash down the area with a hose or several

buckets of water and replace the manhole cover when dumping is

completed. While the manhole is opened, there must be someone on guard
to prevent a traffic accident.

 Care should be taken by the Caravan Leader to record all expenses as

they occur and to keep the Caravan books up to date. Near the end of the

49

Caravan (at a minimum) the Caravan books should be reviewed for

accuracy by a responsible Caravan member, and a report returned to the
Caravan Leader. The Caravan Leader should then share the results with all

of the caravanners.

 At the end of the Caravan any excess money should be returned to
the caravanners and Caravan plaques and Caravan Journals handed out.

This can also be done in conjunction with the final banquet.

If the Caravan was a WBCCI numbered Caravan the Caravan Leader
must submit a final report to the WBCCI Standing Caravan Chairman so

that the Caravan number can be associated with the caravanners names in

the next issue of the WBCCI Membership Directory. A National Caravan
must also include a completed “Caravan Program Income and Expense

Report” (Exhibit 18) with the final report. Intra-Club, Unit and Region

Caravans should submit a completed “Caravan Program Income and
Expense Report” to the sponsoring organization so that it may be retained

for accounting purposes within that organization.

Although it is never a pleasant situation, a Caravan Leader has the
ability (and often the responsibility for the good of the Caravan) to dismiss

a member of the Caravan. When this does happen a Leader should:

 Document in writing the situation that caused the member to be
dismissed.

 Although there is no guarantee it can be done, try to recover any pre-
paid fees for the dismissed member throughout the remainder of the

Caravan.

 At the end of the Caravan, send the dismissed member a refund in the

amount of the standard refund issued to all Caravan members, any

money not spent because of the members absence, and any pre-paid
fees that were able to be recovered.

If there is any question or argument between the Caravan Leader and the
dismissed member the issue should be handled via the standard WBCCI

grievance process. The documentation created by the Leader will be used

to support the dismissal. It will be up to the dismissed member to initiate
such a grievance.

50

CHAPTER 12

RADIO COMMUNICATIONS

CB and Amateur Radio Operations

 Radio communication is very important to mobile travelers in
general and more specifically for WBCCI caravanners who need reliable

and real-time information. The Amateur Radio Club (aka Ham Radio

Club) is an Intra-Club of WBCCI.
 CB radio is used for short range communication and anyone may use

it (no license required). Ham radio is used for short and long range

communication and requires an FCC license.
 The Amateur Radio Club participates in the RV Service Nets

and operates the International Rally Radio Station which is capable of

contacting radio operators all over the U.S., and Canada. The operators
can pass messages between caravanners, the rally site and families/friends

if necessary. The operators also assist in traffic control and assist in

emergencies.

CB RADIO OPERATIONS:

 CB Channel Usage - WBCCI uses CB Channel 14 as the preferred

communication channel for caravans.

 Equipment - It is suggested that a CB radio be installed in both the
tow vehicle and Airstream.

 . Purchase a CB radio with three basic controls

 a. on/off volume control switch
 b. squelch control

 c. channel selection control (40 channels)

 d. weather bands
 . Purchase an antenna that can be properly tuned to your radio,

 then tune it or have it tuned. The SWR reading should be as

 close to 1.1 as possible. It is recommended that tuning be
 done on channel 19 or 20 since they are in the middle of the

 frequency range. A poorly tuned antenna will receive but not

 transmit well (if at all).
 . Placement of the antenna is important. The best position is the

 center of the tow vehicle roof (magnet mount base). The best

51

 position on your trailer is a gutter-mount antenna on the

 refrigerator vent, or use a “Hidden Ear” type of window
 antenna.

 . A small, simple and less expensive CB radio is as good as a more

 expensive and complex one.

 CB Radio Procedures
 . Listen before you attempt to transmit to be sure the channel is

 open. Be sure your squelch control and volume are adjusted
 so you hear some noise. Reduce the squelch slowly and stop

 when the noise disappears. Reducing it further will reduce

 the sensitivity of your receiver and your ability to hear calls
 from a distance.

 . When making a call say: “Break 14” (or the channel you are

 using) and then ask for your information. When responding
 to calls say: “Go ahead, break” and then you can exchange

 your information.

 . In order to talk, the microphone button must be depressed, but to
 hear others talking, the microphone button must the released

 (not depressed).

 . Caravans do not use call “handles”, the name of the person
 you are calling will suffice. In some cases the title of the

 person may be used, i.e., “Caravan Leader” or “Caboose”.

 . Keep your message clear and concise and avoid the use of “10
 codes”.

 . When arriving at a Caravan or Rally parking site, do not use

 Channel 14 for conversations as this will block its use for
 important information distribution. Use Channel 14 as a call

 channel and then switch to another channel for your
 conversation - preferably above channel 20.

 . When traveling in a Caravan, listen to the assigned channel for

 information and instructions but use other channels for
 conversations with friends.

 . Never use profanity on the air. Be courteous.

 . The Caravan Leader will review the Caravans CB procedures at
 the beginning of the Caravan. The Leader will also designate

 the primary and backup channels that will be used for the

 Caravan.

52

 . When traveling alone, monitor Channel 19 (in the U.S.) for road

 conditions and weather situations.

AMATEUR RADIO OPERATIONS

 As Caravans travel, they may be away from access to cell or

telephone communications. An alternative that is available is Amateur

(Ham) radio. Amateur radio communications may be used any time on
National, Region or Unit Caravans. A Ham radio operator can make

contact with family, friends, or emergency services anywhere in the U.S.,

Canada, or Mexico. If there is a Ham radio operator on a Caravan they
should be asked to help with Caravan communications if necessary.

 Ham radio operators have access to Networks of radio stations

standing by all over the country. One of these Networks is the RV
SERVICE NET.

 All the RV Service Net stations come on the air at a scheduled time

and frequency several times every day. During this time any Ham can
contact any station anywhere in the U.S., Canada or Mexico. If radio

reception conditions are poor, communications can be established by

means of relay stations. These stations would then relay the information to
the appropriate destination or establish telephone patches if necessary.

 See Exhibit 11 for the internet website for RV Service Net and

Exhibit 12 if caravan check-in protocol is to be implemented for the
International Rally Site. The Caravan Leader shall be responsible for

defining emergency communication procedures should the need arise on a

caravan.

CHAPTER 13
Service Awards and Caravan Plaques

 Service Awards are made available to recognize the service of those
WBCCI members who volunteer in the club Caravan Program for the

benefit of fellow members. Awards are made after careful consideration

of the member’s contribution in advancing the program.
 A “CERTIFICATE OF ATTENDANCE” award is made to those

who attend the 3 session Introduction To Caravanning Course at the

53

International Rally. To obtain this, the member must register with the

clerks at each session of the course as proof of attendance.
 Those members, who through their concerted efforts are outstanding

in their service to the WBCCI Club Caravan Program, may be awarded an

“APPRECIATION” plaque. This award is presented by the WBCCI
Caravan Chairman to Caravan Leaders of numbered Caravans, Caravan

Committee members, and others who have significantly effected the

Caravan Program.
 A memento, appropriate to the activity, is awarded in the area of

Caravan Training to members of the Committee, instructors or others who

contribute appreciably to the Caravan Program through Leadership
Training.

 The above awards are ordered by the Standing CommitteeChairman

of the WBCCI Caravan Committee.
 Unit, Region and Overseas Caravan plaques are varied, depending on

the Caravan, the theme, the Leader and many other variables. They are

presented to all members of a Caravan, and the cost is included in the kitty
fee. Plaques are ordered by the Caravan Leader. They are generally

rectangular in shape, with data covering the Unit, Region or Overseas

Caravan name, number where applicable, and dates of the Caravan.
 National Caravans have adopted a seven-sided plaque which is

redesigned each year to indicate the International or other theme, the

number, title and dates of the Caravan. The National Caravan Leaders
order the plaques directly from the vendor.

 Examples of these plaques are shown in Exhibit 15.

Order from:

Cramer Graphics, 412 West 96th Terrace, Kansas City, MO 64114-3930
Phone: (816) 943-6448, Cell (816)-863-1715

e-mail cramergraf@kc.rr.com

CHAPTER 14
Unit Caravans

 Unit Caravans are initiated by the Unit Caravan Chairman or a group

of members of the Unit with the assistance of the Caravan Chairman. The

54

type of Caravan may be quite varied, depending upon the circumstances.

A very common type is the Unit Caravan to the International Rally. The
Unit Caravan may be limited to Unit members or left open to other

WBCCI members. Unit Caravans may be a cooperative venture between

several Units. If so, one Unit should be the sponsoring Unit and
responsible for Leadership, planning and execution. The Executive Board

of the Unit should approve the Unit Caravan and include it with the Unit

Activities in the report to WBCCI Headquarters.
 A Unit Caravan may well qualify to be a WBCCI numbered Caravan.

If the Caravan meets the requirements outlined in Chapter 1 of this

Handbook, a “U” number should be requested. The Caravan Leader
should complete a Caravan Unit Number Application form and return it

along with an initial itinerary and kitty fee estimate to the Caravan

Standing Committee Chairman. Caravanners who complete a qualified
WBCCI numbered Caravan will have that number appended to their listing

in the next WBCCI Membership Directory. A sample of the Caravan

Number Request form is included in the exhibits section of this Handbook
and is available on request from the Unit, Region and National Caravan

Chairman or Standing Caravan Committee Chairman (Exhibit 2b).

 Unit Caravans are publicized in the Unit Newsletters with a short
story and registration coupon at least three months before the event. They

are also advertised by short talks at Unit membership meetings, Board

meetings, and displays on the Unit bulletin board.
 The Unit Caravan will follow the general procedures as herein stated,

and may well utilize the general forms included as exhibits. It may be

limited in number if parking is a problem along the route. Notification of
acceptance, or a welcome letter, should be sent to each caravanner

immediately after receiving their application and registration fee. A
manual with all the Caravan data, schedules, rules and regulations, and

kitty fee estimate should be made available to each caravanner at the

rendezvous for the Caravan. A Unit Caravan must be planned with care
since this may very well be the first Caravan for many of the members. A

well planned and executed fun Caravan will do much to make for more

and better Unit Caravans and cooperation in all other activities of the Unit.
A Unit may, at times, conduct a “Buddy” Caravan (see Bylaws &

Policy, page 10.1, Bylaws - Section 12 A). It must be remembered that

“buddies” are not members of WBCCI and therefore not covered by the

55

club liability insurance. They should not be assigned jobs of responsibility

while on the Caravan.
 The Caravan must be self supporting with each person paying their

share of the expenses. The kitty fee is based on two in an Airstream, and

an allowance made for just one, or for more than two. Expenses of the
Leader are properly a part of the kitty fee. This includes scouting, travel,

parking, office, telephone, postage, plaques and miscellaneous expenses in

connection with the Caravan.
 In case the registration is not up to the minimum number of

Airstreams it may be necessary to recompile the kitty fee. If this is done,

the Leader should consult with the Caravan Chairman and possibly the
Unit Executive Board if a problem can be foreseen.

CHAPTER 15

Region Caravans

 The Region Caravan may be proposed by the Region Staff or a Unit

President. If a preliminary study indicates the desirability and feasibility

of such a Caravan within the Region it should be scheduled as such.
 Because of the broad audience of a Region Caravan, it should qualify

to be a WBCCI numbered Caravan. If the Caravan meets the requirements

outlined in Chapter 1 of this Handbook, an “R” number should be
requested. The Caravan Leader, Region Caravan Chairman or Region

President should complete a Region Caravan Number Application form

and return it along with an initial itinerary and kitty fee estimate to the
Standing Caravan Committee Chairman. Caravanners who complete a

qualified WBCCI numbered Caravan will have that number appended to
their listing in the next WBCCI Membership Directory. A sample of the

Caravan Number Application form is included in the exhibits section of

this Handbook (Exhibit 2a) and is available on request from the Standing
Caravan Committee Chairman. The Region Caravan will be open to any

WBCCI member and will be publicized in the Blue Beret with a news item

and registration coupon at least four months prior to the rendezvous date.
 A Region Caravan must have a descriptive name, characteristic of

the proposed Caravan such as “R-231 Exploring East and West of the

Colorado” or “R-229 Branson Christmas Express”.

56

 The Caravan will follow the general procedures as herein stated and

may well utilize the general forms included as exhibits. It may be limited
in number if parking is a problem along the route. Notification of

acceptance, or a welcome letter, should be sent to each caravanner

immediately after receiving their application and registration fee. A
manual with all the Caravan data, schedules, rules and regulations, and

kitty fee estimate should be made available to each caravanner at the

rendezvous for the Caravan.
 The Region Caravan must be planned with care to assure a well

executed Caravan. Many of the caravanners will be strangers, and every

effort should be made to show the best of the area for your guests. A brief
of the historical portions of the Caravan route with some geological

information and discussion on the major flora and fauna are usually well

received by the Caravanners.
 The Caravan must be self supporting financially, with everyone

paying his share of the expenses. The kitty fee should be carefully

computed, using the explanation in Chapter 7 “The Kitty Fee Estimate”.
Any deficit will have to be made up, preferably by an increase in the kitty

fee, with an explanation to the caravanners. This is normally not necessary

but may occur in some unforeseeable situation.
 In case registration is less than the minimum predicted when

computing the kitty fee estimate, it will be necessary for the Region

Officers concerned to adjust the fee or cancel the Caravan, with the Region
concerned responsible for any costs incurred by the Leader.

 CHAPTER 16
National Caravans

 National Caravans are instituted by the WBCCI Caravan Committee
through the Unit, Region and National Caravan Subcommittee. These

Caravans are open to all WBCCI members. They may be limited in size

because of the parking facilities or other features inherent in the makeup of
the Caravan. Themes for these Caravans are varied - covering hobbies,

historical, scenic, and many other similar subjects. These Caravans may

also be centered upon the annual International Rally, or one of the National

57

Rallies as a point of beginning, and may be a loop of the local area or an

offshoot ending in some distant point from the rally site.
 Leaders for National Caravans are volunteers and are selected by the

WBCCI Standing Committee Caravan Chairman. Since these Caravans

are of the highest order, the Leaders must have considerable experience in
leadership or other work on Unit or Region Caravans. The caravanners are

from every point in the Nation, and the Leaders should, therefore, be the

best obtainable.
 The Caravan Procedures, generally, are as contained herein, covering

various aspects of the Planning, Publicity, and Operation of a Caravan.

Exhibits herein are recommended for use by the Leaders. The scouting,
planning, kitty fee computation, and advance publicity must be completed

well in advance for a National Caravan.

 Schedules for the publicity of a National Caravan are outlined in
Chapter 8. Caravan Leaders should review and comply with this

information so that publicity and registration coupons may appear in the

issues of the Blue Beret preceding the Caravan. The name of the Caravan
should be representative of the theme of the Caravan. A National number

such as “N-34-A Polar Bear Safari” or “N-39-D The Great River Road”

will be assigned to the Caravan. Caravanners who complete a National
Caravan will have that number appended to their listing in the next

WBCCI Membership Directory.

 All registration coupons and deposits will be mailed directly to the
Caravan Leader. All applications will be accepted in the order of the

postmark on the envelope in which they are received.

 In general after the specified number of applications are received for
a Caravan, an additional number of approximately 30% or more will also

be accepted in order to make up for anticipated cancellations. When a
Caravan is filled, the Caravan Leader will notify the WBCCI Standing

Caravan Committee Chairman who in turn will notify the Blue Beret. The

registration coupon will be so marked in the next issue as “Standby Only”.
 National Caravans are self supporting financially, with each member

paying his share of the expenses. In case a Caravan does not fill up to the

minimum number, consideration of an increase in the kitty fee will be
made by the Leader and WBCCI Standing Committee Chairman.

Consideration may also be given to eliminating some paid Kitty features

and/or subsidizing certain costs and Leader’s expenses, however, the

58

WBCCI Caravan Standing Committee Chairman must approve all requests

for compensation to be made from the funds available to this committee.
 National Caravan Leaders may apply to the WBCCI Standing

Committee Caravan Chairman for funds to cover extraordinary expenses

incurred while organizing a National Caravan, i.e., trip or tour reservations
or advance deposits for parking. The WBCCI Standing Committee

Caravan Chairman must approve any such advances from the WBCCI

CARAVAN FUND and any such advances must be repaid through the
WBCCI Standing Caravan CommitteeChairman to the WBCCI

CARAVAN FUND by the National Caravan Leader as soon as the kitty

fees are collected from the caravanners.
 Expenses incurred by Leaders incident to scouting prospective

National Caravans which do not materialize may also be paid from these

available funds. No such funds will be used for this purpose unless such
Caravans were previously authorized by the WBCCI Standing Committee

Caravan Chairman, nor shall they be paid without the Chairman’s express

approval. The National Caravan Fund is under the control of the Chairman
Standing Caravan Committee, the Caravan Committee Treasurer and the

immediate past Standing Caravan Committee Chairman.

CHAPTER 17

Overseas Caravans

 WBCCI Overseas Caravans are conducted under the directions of the

International Relations Committee which oversees their planning,

organization, and manner in which they are conducted. The WBCCI
Executive Committee is the final approving authority, after which a

number is assigned the caravan, i.e., O-34. At conclusion of the caravan

the leader reports the caravan number and names of participants to
Chairman Standing Caravan Committee for that number to appear after

each caravanner’s name in the next and subsequent issues of the WBCCI

Directory. Overseas caravans do not take Airstreams overseas, using
instead rental RV’s in the countries being visited.

 Overseas Caravans are open to all WBCCI members, however, the

number of participants will normally be limited depending on the number a
Leader will take, availability of rental RV’s, parking space in overseas

countries, etc. Applications for overseas caravans will be made on the

59

coupon published in the “Blue Beret” or photocopy of same. The

applications will be received by the caravan leader on a first - come, first -
served system, followed by the same method for determining standby

status.

 Necessary communications, planning and publicity needs to begin at
least 12 months in advance of rendezvous in order to allow time for

publication of the coupon and article describing the caravan in the Blue

Beret, 10 or 11 months in advance, and the membership determined at
least eight months before the departure date. The coupon will be published

three times in the Blue Beret and only those completed coupons or a

photocopy received with the required deposit by the published deadline
will be considered for participation. Coupons may include provision for

cancellation fees, the amounts depending upon the date of the cancellation

and resulting administrative and other costs incurred by the leader.
Caravanners should be encouraged to buy cancellation insurance to cover

already invested money that would be non-refundable if they have to

cancel before or drop out during the caravan. A typical coupon is shown
in Exhibit 23.

 Overseas caravans are somewhat different in purpose and

arrangement from other WBCCI caravans. They are for the enjoyment and
pleasure of meeting new people and learning about the culture in foreign

countries as well as seeing new sights and being good ambassadors for

America. The caravan needs to be set up and run so as to enable
caravanners to do some of these things on their own, as well as

participating in group functions which may be scheduled for certain times

and places. Members may also have various reasons for wanting to leave
the caravan for a few days while overseas, including researching ancestors

or just wanting to go someplace not on the itinerary. Such requests need to
be handled by the leader on an individual basis so as not to jeopardize the

integrity of the caravan. Overseas caravans fulfill the Wally Byam Creed

of caravanning: “To play some part in promoting international good will
and understanding among peoples of the world through person-to-person

contact.”

 Leaders are selected for their experience as a leader or member of
other overseas caravans, proven ability as a leader, completion of a

Caravan Leadership Training Course at an International Rally, etc. Since

leaders may not be personally acquainted with countries to be visited, and

60

scouting overseas routes is not an authorized expense, they must be able to

communicate and work closely with individuals and tour agents overseas
and elsewhere in preparation for the caravan. The primary sources of

information are their own previous experience, the advice and assistance of

International Caravanning Association (I.C.A.) members and others
abroad, and knowledge gained from other WBCCI members who have

caravanned or otherwise visited abroad.

 Overseas Caravans do not take Airstreams overseas, using RV’s
either rented or bought in countries being visited. Overseas caravans of

five to eight weeks use rental rigs (cars and trailers or small motorhomes).

Inasmuch as overseas caravan leaders are not required to scout the route it
is important too that a prospective leader meet with a recent leader of this

type caravan to ascertain conditions that they encountered regarding

campgrounds, vehicles, insurance on vehicles, host escorts, and handling
money; plus recommendations on what to take in the way of equipment

and what not to take.

 Leaders need to work closely with whomever they arrange for air
transportation, RV’s, etc., and plan far enough ahead to meet due dates for

all payments. A good way to pay for this is to have caravanners send a

check for the amount payable directly to the appropriate agency a couple
of weeks ahead of the actual due date. By checking with the agency a

leader can then be assured that the correct amounts are paid the agencies

when due and precludes a leader having to deposit these often large
amounts in a caravan bank account, and probably having to pay a tax on

the interest that such deposits would accrue.

 Airlines going overseas require individual caravanner names and
deposits for a group reservation as much as eight months in advance of the

departure date. The balance of the airfare is to be paid about six weeks
before departure. Rig rental fees also have to be paid in advance to insure

their availability as required by the agency providing that service.

 Overseas caravans are self-supporting with each caravanner paying a
proportionate share of the expense. A kitty fee is normally assessed each

caravanner and it is then used to pay authorized expenses and for things in

which the entire group is expected to participate. The kitty fee needs to be
set high enough to cover all such expenses and still provide some leeway

for miscellaneous things that may come up from time to time. It is always

better to have a surplus at the end of the caravan and refund it to the

61

caravanners than to run short and have to assess them an additional amount

during the caravan. Airfares, rig rental, and other things such as food, fuel
and oil, etc. are not included in the kitty fee.

 Procedures pertaining to various phases of planning, publicity, and

operation of an overseas caravan are generally as contained in this
publication and WBCCI ‘Overseas Fiscal Procedures’, to be obtained from

HQ WBCCI by overseas caravan leaders. Other information may be

obtained from HQ WBCCI and the International Relations Chairman.
Contact with overseas International Caravanning Association (I.C.A.)

members and others in countries to be visited is essential in the planning

stage and is desirable during the caravan when host rigs may accompany
the caravan. If a WBCCI leader requests that an in-country ‘Host Escort’

and/or ‘Caboose’ accompany the caravan their fuel and oil, and possibly

campground fees and other things, are expected to be reimbursed from the
kitty, the overall amount to be determined by the WBCCI leader. If they

are not requested to accompany the caravan and choose to accompany it

anyway it is up to the caravan as to whether or not they are offered any
payment or caravan treats.

 In addition to those costs to be included in the kitty fee estimate

listed in Chapter 7, overseas caravan leaders need to add the following and
delete ‘Scouting’ which is not an authorized expense for overseas

caravans:

 Preparation expenses incurred by personnel abroad

 Gifts from the group for hosts overseas

 Presentations for foreign dignitaries
 Group RV ferry crossing fees

 WBCCI Policy states: “The leader(s) of an Overseas Caravan shall

not profit personally from leading a caravan above the normal expenses,

discounts and from passes, as outlined in Chapter 17 of the Club Caravan
Handbook. The chairman of the International Relations Committee is

directed by the Executive Committee to see that any quantity discount,

savings interest earnings or surplus to be returned to the participants of the
caravan. Any normal caravan operating deficit shall be the responsibility

of the caravan participants by assessment of an additional kitty fee. (IBT

1/24/87)”. Therefore, to keep overseas caravan leader expense

62

authorizations in line with those of other WBCCI caravan leaders, except

for ‘Scouting’ authorizations listed in Chapter 7 of this WBCCI Policy
‘Club Caravan Handbook’ shall apply equally to overseas caravans. These

include travel mileage (payment for gas and oil) on the caravan and at

other times when on caravan business, parking, dinners, entertainment, etc.
Although there is no firm policy as to whether or not a leader must also

pay the kitty fee or has to accept any or all of these authorized expenses, a

leader’s decision in this matter must be plainly stated to all members of the
caravan in the first letter/bulletin sent out so they know exactly what they

will by paying for in this regard.

 In addition to WBCCI ‘Leaders Expense’ authorizations, certain
‘Perks’ may be given by overseas airlines and others as a means of

encouraging overseas travel in groups of 30 or more individuals. Those

‘Perks’ that an overseas caravan leader may receive are to be at no cost
whatsoever to other members of the group and cannot be traded off to

anyone else under penalty from the airline, etc. They may include one

‘tour conductor’s’ round trip airline ticket overseas for each 15 to 20
people in the group, a gratis rig if there are 15 to 20 being rented, and

hotels sometimes give the leader a room at no charge or at a discount.

WBCCI overseas caravan leaders are allowed to accept these things if
offered and they are looked upon as a bonus for the year or more spent

planning and leading and overseas caravan. However, ‘Perks’ rules vary

as to the minimum number of participants that may be required for the
leader to receive any, depending upon the amount of other business

anticipated at the time a caravan is going and coming. Caravan members

are to be told as soon as it is known whether or not the leader will be
getting any of these benefits.

 Communication with other people about arranging for campsites,
sightseeing tours, etc. overseas must be accomplished in a timely manner

and preferably in writing, including written confirmation of all telephone

calls made and received. A leader needs to keep the International
Relations Committee chairman advised of any change in agreed upon

procedures, unusual problems in arranging for the caravan, lack of

applications that might result in having to cancel the caravan, etc. Tour
agents, I.C.A. personnel and other overseas contacts begin planning for

WBCCI caravans at an early date to reserve air transportation, rig rentals,

campsites, bus tours, etc. In many cases this involves their having to

63

advance money for deposits that is normally repaid from the caravan kitty.

If a caravan is planned and then canceled for any reason it is imperative
that all personnel and tour agencies involved be notified immediately, by

telephone and/or in writing. This is necessary not only as a courtesy but

also to minimize the cost of non-refundable deposits, etc. being charged to
WBCCI since there will not be a caravan kitty to pay them.

 The leader may appoint a ‘council’ of three members of his caravan

if in his judgment one is required to help solve a serious problem. Their
recommendations are to be considered by the leader who then has to make

a final decision about the matter. It would be a rare circumstance for a

WBCCI member to be requested to leave the caravan but if it does happen
the leader must immediately give a full written report of the incident to the

International Relations Committee chairman with an information copy to

HQ WBCCI.
 It is customary for caravans going overseas to take gifts from the

group for individuals overseas who have been and are especially helpful

with the caravan. These gifts are usually selected by the leader and paid
for from the kitty. Other smaller items are usually taken by individual

caravanners to pass out to people they meet and with whom they want to

leave some memento. Items from the caravanner’s home area, especially
hand crafts, are always welcome as are caravan plaques for those

interested. Personal cards with the caravanner’s name and address are also

good to have along to pass out on the caravan.
 All overseas caravans pay certain amounts to WBCCI out of the kitty

for Public Liability Insurance and other administrative costs relating to the

caravan. All other insurance is the responsibility of individual
caravanners; this would include trip cancellation, liability, loss of personal

items, health insurance while overseas, etc. Caravanners are especially
encouraged to be sure and have adequate health insurance coverage while

on the caravan, however, before buying more, they should make sure they

really need it and are not already adequately covered.
 Overseas caravans using rental RV’s are to preserve their identity as

an activity of WBCCI by displaying a suitable window decal on the rear

window. These are numbered from one through the number of rigs going
on the caravan for individual identification as well as that of WBCCI.

Caravan leaders are to purchase the required quantity from HQ WBCCI

prior to leaving the United States with the cost being a caravan expense.

64

 The International Caravanning Association (I.C.A.) is closely allied

with WBCCI, both in assisting and hosting WBCCI overseas caravans
abroad and in sponsoring I.C.A. caravans coming to North America from

overseas. I.C.A. is a world-wide organization with its HQ in England. It

was founded in 1969 as the result of members of the ‘Caravan Club’ of
Great Britain taking a cross-country Caravan America tour of the United

States as guests of the Wally Byam Foundation. Membership in I.C.A. is

not required of WBCCI members taking overseas caravans, however, for
WBCCI caravanners to use ‘Caravan Club’ sites as we often do in Great

Britain everyone is required by British law to be either a paid regular

member or a ‘temporary member’ at no cost to the WBCCI caravanner.
Either can be arranged by I.C.A. personnel in Great Britain and

membership in I.C.A. can be arranged for anytime in the U.S/Canada by

the WBCCI International Relations Committee.

65

EXHIBITS
Wally Byam Caravan Club International, Inc.

Club Caravans

Note:

EXHIBITS of FORMS were created on 8.5 X 11

paper and were reduced by photocopy for inclusion

in this Handbook.

You should be able to resize them with a good

copy machine, and use them without content change or

retyping if you so desire.

66

Exhibit 1

CARAVAN BASICS

Note: these Caravan Basics provide a framework for the development and enjoyment

of WBCCI Caravans. Each Caravan Leader will use and/or modify them to best fit

individual Caravans or style of leadership.

Caravans are planned to the best of a Leader's ability - but, in spite of all the contacts,

telephone calls, and letter writing, things can go awry. If that happens, try to take it

in stride - the next day will be better. Remember, this is a Caravan Club, not just a

rally or trailer club. So, please.........

Enter the caravan with a spirit of adventure, because it really is.

Enjoy yourselves, the scenery, the people, and local events.

Keep well and cheerful, be cooperative and courteous.

Drive CAREFULLY, SAFELY, and INTELLIGENTLY

Assume your share of responsibilities.

Help your fellow caravanners.

Become a family

SMILE - and remember, we are making FRIENDS FOR LIFE.

ALCOHOL: Please exercise restraint in the use of alcohol. Please serve and consume

drinks in glasses or mugs and properly dispose of retail containers.

CARAVAN LEADER: The Caravan Leader is in charge of the Caravan, the final

arbiter and decision maker for the Caravan. The Caravan Leader may not always be

right in the eyes of some, but the Leader is always the LEADER.

CARAVAN JOBS: Many caravan jobs will be rotated. If you have a medical

problem that precludes the performance of certain jobs, inform the Leader. If you can

not be in the sun or on your feet for two hours to help park, or if you have joint

problems and can not bend over for an hour to help dump, tell the Leader in advance.

There are plenty of jobs, and none is more important than any other. There will not

be make-work assignments because there is too much to do and too much fun to be

had for that.

The essential jobs for most caravans are:

 Parking; De-Parkers; Dump Crew; Caboose; Water; Cookout committee;

 Social committee; Final Banquet committee; Mailpersons

67

CAR POOL: Most caravans will have car pool tours. The tour guide or Caravan

Leader will give tour details over the CB (Citizens Band Radio). Drivers must have a

good operating CB. The general policy is to share expenses so that we can use the

minimum number of rigs. A common method is to multiply the number of miles

traveled by a standard amount (.40 or .45) then divide the total by the number of

people in the car (including the driver). This will insure that everyone pays on the

same basis.

CB: A CB (Citizens Band Radio) is not mandatory, but they are STRONGLY

recommended. If you do not have one installed in your tow vehicle, one of the hand

held HELP versions that plug into your cigarette lighter is inexpensive and quite

serviceable. It is also very handy to have a CB in your trailer since the CB is used to

update general information from time to time. When trying to contact each other on

CB, please use your name, not handle. It is very difficult to keep track of many

different handles. The official caravan channel will be 14 (unless it is formally

changed). If you desire to hold private conversations on the CB or escape

interference when on the road, switch to another channel, but remember to return to

channel 14 when nearing caravan destinations.

CELL PHONES: Caravan Leaders will provide a cell phone number to be used to

contact the Leader in cases of EMERGENCY ONLY. Caravanners are encouraged

to provide their cell phone number for contact by the Leader. Cell phones should be

turned off during meetings, tours or events.

CLOTHING & EQUIPMENT: Please bring comfortable walking shoes, warm and

cool weather clothing, and rain gear. Layering is always effective for warmth and

takes a small amount of room to pack. Be sure to bring your Camera or Video

Recorder and a set of binoculars.

COOKOUTS: Leaders may be able to schedule cookouts. They are not potlucks.

All food, except drink, will be furnished, and duty assignments will be made for these

activities. The cookout crew will purchase food, cook, serve, and clean up afterward.

To have cookouts, grills are often needed to fix hamburgers, soups, or whatever for

large groups of people. If you have a portable grill or cooker, please bring it with

you. Portable tables are also needed for serving from time to time.

DRIVERS MEETINGS: Drivers Meetings will generally be held late in the day so as

not to interfere with more important activities. Both the driver and spouse are

encouraged to attend. They will be as short as possible and will be used to review the

next day's driving instructions and to answer any questions.

68

EMERGENCIES: The Caboose will consist of two units. They, and every

caravanner, are expected to assist in any way possible in an emergency; however, the

Caboose is not to be expected to repair your rig or leave the prescribed route to find

you. Be prepared to help yourself. Should you have a major breakdown, notify the

Leader as soon as possible. Each stop will have an emergency telephone number. If

you are in camp and need help, turn on the lights and blow the horn in your tow car.

Use of 4-way flashers is accepted signal for an emergency on or off the highway.

EQUIPMENT: The following minimum equipment is recommended: (1) Fuses for

battery system and pump. (2) Fire extinguisher in tow vehicle and trailer. (3) One

5/8" dia. 25 ft. and one 5/8" dia. 50 ft. non-toxic [white] water hose. (4) Two free

flowing Y's with caps. (5) One shut off Y. (6) Sewer hose, 10 ft. min. (7) One 5/8"

dia. 8 ft. and one 5/8" 25 ft min. sanitary drain hose [non-white] (8) A two gallon

waste water container or bucket. (9) Wheel chocks. (10) Leveling blocking. (11)

Tow cable. (12) Highway hazard safety triangles. (13) Water jug. (14) Small

shovel. (15) 50 ft.electrical extension 10 or 12 gauge if possible. (16) A water

pressure regulator. (17) Two electrical adapters, 20A male to 30A Female and 30A

male to 20A female. (18) Small level. (19) Water fill with shutoff. (20) First Aid Kit.

Mark any loose equipment with trailer number.

FINANCES: All WBCCI Caravans are self-supporting. The Leaders have estimated

all of the expenses and based the Kitty fee on that estimate. The Kitty, which consists

of all caravan fees, will be administered by the Leader, and a caravan member will be

asked to verify the books. You will receive a detailed cost build-up before leaving

and a final accounting at the end of the caravan.

FIREARMS: It is recommended that you not bring firearms on a caravan. However,

if you choose to do so you must remember that when traveling in Canada or Mexico

handguns are prohibited and long guns may require purchase of a special license.

You are responsible for knowing the laws of each state or country and will be

responsible if you violate them.

FLAGS: If you choose to fly your flags, international protocol requires flying the flag

of the host country (Canada, when in Canada) in the position of honor: facing the

flags, the host flag is on the left, if two flags are flown; flags are to be the same

height. See Bylaws & Policy, Appendix 12 WBCCI Blue Book for more detail.

FUEL: Diesel, and unleaded gasoline is available everywhere. There will also be

ample access to propane. Fill your rig with fuel prior to a move day. This limits the

need to stop with your trailer attached and reduces the congestion at service stations.

69

GENERATORS: If necessary, operate at hours and in locations that do not disturb

other units or gatherings of caravanners. Caravan Leaders will determine when it is

appropriate to use generators.

GETTING ACQUAINTED: Making new friends is as much a part of caravanning as

the things we see and do, but we must work at it, and ultimately, it is your

responsibility. There will be cookouts, dinners, GAMs (Get Acquainted Meetings),

or some type of group activity at almost every stop, which will offer get acquainted

opportunities. Use them. Car pool whenever possible and switch around so that you

have different companions.

HITCH-UP: Please do not attempt to socialize with your neighbors while they are

hitching up; it could, and often does, cause them or you to forget something (perhaps

a critical safety step).

IDENTIFICATION: WBCCI numbers must be on all trailers and motorhomes. All

of us must wear our badges at all times outside our Airstreams - this includes tours

unless otherwise directed. Badges are often used as passes for entry into attractions.

JOURNAL: A caravan journal includes a narration of activities experienced daily

throughout the caravan. It is a great memento of a special event in your life and

should have the participation of all caravanners. Can you rhyme, or draw, or write an

interesting dialogue of our activities? If so, would you like to provide input to the

caravan Journal - all input is welcomed. Someone is always needed to edit a Journal

- it is usually presented to all caravanners at the end of the trip.

LEAVING CARAVAN: Overnight, unauthorized absence from the caravan results in

automatic dismissal. However, anyone may leave the caravan and return with the

Leader's permission in advance. No refunds are made for missed caravan activities

because of absence.

LIABILITY: Neither the club, nor its officers, nor any WBCCI sanctioned Leader of

caravans shall be responsible for the loss of or damage to property, or the injury to or

death of any participant in any duly authorized WBCCI Caravan. Protect yourself

and your Airstream at all times. Carry proof of vehicle liability coverage in your

vehicle. Proof of coverage is now required in many states as well as throughout

Canada. In Mexico, you will be required to purchase Mexican insurance.

MAIL: If a caravan is long enough, there will be scheduled mail stops. A caravan

member will be assigned the job of "mailperson". The mailperson will arrange to

pickup mail and distribute it to Caravanners.

70

MAPS: Each caravanning unit may be provided with maps or a road log of the

caravan route. However, it is also informative to stop at State and Local information

centers for additional maps and data. A Rand McNally Road Atlas is also very

handy.

MIRRORS: Please remove removable mirrors and turn in affixed mirrors anytime the

trailer is disconnected from the vehicle. Not only is it dangerous to have extended

mirrors, in many states it is illegal.

PARKING: There will be Parkers at every stop to guide and assist you in parking.

Parking may be assigned on a rotating basis, unless you are unable to assist in this

activity. If you would prefer to have your spouse direct your parking, just let your

"Parker" know - and follow their instructions. Do not arrive at a scheduled campsite

before the assigned arrival time. Parking crews will assign parking sites for units

upon arrival or the campground will have pre-assigned parking sites, in either case

you must use your assigned site.

PASSPORT: All land border crossings between the U.S. and Canada or Mexico now

require a passport for re-entry to the United States.

PETS: Pets are welcome but must be under control at all times and leashed when

outside. Pets are to be exercised outside the camp area, and owners are to clean up

after them every time - rain or shine. Remember, we are guests, and no one wants to

walk in a pet's mess. Do not bring pets to meetings. Current rabies certificates are

required. Make appropriate arrangements for pet well being when long tours are

scheduled away from the campground.

ROADS AND CARAVAN ROUTE: The caravan route will be reviewed at a drivers

meeting before each move. As a general rule, the surface conditions of roads on

which we will travel are good. Although some of the secondary roads are narrow, all

are safe. (if there are exceptions to this rule, the Leader will let you know in

advance)

SMOKING: No smoking at any group function. Please comply with restrictions

posted elsewhere.

SPECIAL SKILLS: If you have special skills (such as electrician, plumber,

mechanic, first aid, etc.) that you would care to make available to the caravan, please

let the Leader know at the beginning of a caravan.

71

TIPS AND GRATUITIES: All tips and gratuities are paid from the kitty fee and are

included in the cost of the caravan activity.

TOW VEHICLE & TRAILER OR MOTORHOME: Both should be in A-1 condition.

Check the brakes, wheel bearings, belts and hoses, and have good tires and spare (be

sure to check the air pressure in the spare). Radiator: always check to see that your

radiator is in good condition; if the fin tubes are 25% restricted by chemical build-up,

do something. An auxiliary transmission cooler is a good investment if you do not

have one. Overheating can cause problems costing much more than a new radiator.

Remember, it is much cheaper and more convenient to prevent problems at home

than to have failures on the road. Check the hitch ball regularly for tightness, cracks,

and broken welds. A good safety policy, about half way through the Caravan, is to

conduct a scheduled check of tightness, cracks and broken welds. This could be

conducted by volunteers from the Caravan. Lubricate hitch as required. Check hitch

platform bolts and wheel lugs (both vehicle and trailer), and have a good battery; be

sure pump, water heater and refrigerator work: LP gas bottles are full and current

certification (10 years in Canada); check for L P gas leaks.

TRASH: Every stop will have trash disposal. Most disposal spots request that we use

plastic bags. Many will provide them, but it is best if we come prepared with our

own. GLAD has a 30 pack box of "Large Kitchen Garbage Bags," size 2 ft x 2 ft 6

in, 13 gal. capacity that is very convenient if you do not have other preferences.

Please do not dispose of loose trash or paper wrapped trash unless so directed.

TRAVELING: The caravan will not convoy. Travel in groups of 2 to 4 for safety.

Maintain at least 100 yd. intervals on the highway; remember, if you can read the

numbers on the Airstream in front of you, you are too close. If you travel alone, let

others (especially the Caboose) know it. NEVER attempt to pass on downgrade or

upgrade on a secondary road. If 4 or 5 vehicles pile up behind you, pull off the road

at the first safe spot to let them pass. Be sure your rig is entirely off the road, and

watch for rough berms and debris. If you need help, turn on 4-way flashers, raise the

hood and set out safety triangles. Have someone on the CB communicate with other

caravanners.

WATER: Although Leaders try not to have scheduled stops without water - it is

always possible to be surprised. Therefore it is best to be prepared - ALWAYS

CARRY A FULL TANK OF WATER, and use it to keep it fresh. Be sure your tank

is clean, the pump works, and there are no leaks. Fill your tank before you leave for

the next campsite - you never know what may be there. If you are hooked to water

caravan style, it is best to fill your tank in the middle of the day when usage is low.

Water hoses can be sterilized by pouring a mixture of water and Clorox through the

hose. BE PREPARED

72

 WATER HOSE CONNECTIONS: Replace washers at the beginning of the season

and carry extras. If you hook up to the pressure line, a pressure reducer may be

necessary for use between the Y and the Airstream at some locations. High pressure

can damage plumbing. Water filter systems should be only on your supply line, not

including your neighbor’s line.

WORSHIP SERVICES: Often there will not be scheduled Caravan Worship

Services. We regret that it is necessary to schedule some caravan activities on

Sunday. Not to do so often means adding days to a caravan. When in a fixed

location on a Sunday, we recommend that you attend local churches - this offers a

wonderful opportunity to worship in a different setting and meet local people - most

often they are very interested in our caravan activity.

X Y Z: If you have something about the caravan that bothers you, don’t talk about it

with your neighbor or friends, most likely they could do nothing about it. See and

talk to the caravan leaders. More than likely if something can be done they will do

it!

NOTICE TO CARAVANNERS

The Club (WBCCI), including its officers, employees, agents and any sanctioned

Caravan Leader or any member of the Caravan Staff shall not be responsible for the

loss of or damage to property; or for the injury to or the death of any participant in

any duly authorized WBCCI Club Caravan. (WBCCI Caravan Handbook 2015ed.)

PROTECT YOURSELF AND YOUR PROPERTY AT ALL TIMES.

73

Exhibit 2 (a)
Wally Byam Caravan Club International, Inc.

APPLICATION FOR A REGION CARAVAN NUMBER

A ”R” number will be issued to the Leader of a Unit/Region Caravan which

meets the following criteria:

 1. Duration of ten or more nights, not including nights

 spent at organized rallies.

 2. Park in five or more different cities or geographic

 locations, not including organized rallies.

 3. Number ten or more trailers/motorhomes, including the

 leader.

 4. Use the kitty-fee method for handling financial matters.

 5. Adhere to provisions of current Club Caravan Handbook.

Sponsor: __

 Name of Unit/Region

Leaders: __

 Last name First Spouse WBCCI #

 Address E-Mail

 City ST/PR Zip Phone #

Caravan Name: ___

Rendezvous: ___

 City ST/PR Date

Terminate: __

 City ST/PR Date

Total nights, not including nights at organized rallies:_________

Will park in ________ different cities or geographic locations.

Kitty fee (2 per): $_____________ Initial deposit: $_____________

No. RVs: Minimum required _______ Maximum _______ Probable ______

I affirm that this caravan will meet the criteria set forth above, and

hereby apply for a number. I will submit a final report at the

conclusion of the caravan.

Caravan Leaders: __

 Signature Date

President of Sponsoring Region or Caravan Chairman:

 Signature Date Signed

Caravan Leader: Complete this form: attach copies of proposed ITINERARY

AND KITTY FEE ESTIMATE: and mail to the and National Caravan Chairman.

74

Exhibit (2b)

APPLICATION FOR A UNIT CARAVAN NUMBER

A “U” number will be issued to the Leader of a Unit Caravan which meets

the following criteria:

 1. Duration of six (6)or more nights, not including nights

 spent at organized rallies.

 2. Park in three (3) or more different cities or geographic

 locations, not including organized rallies.

 3. Number seven (7) or more trailers/motorhomes, including the

 leader.

 4. Use the kitty-fee method for handling financial matters.

 5. Adhere to provisions of current Club Caravan Handbook.

Sponsor: ___

 Name of Unit

Leaders: ___

 Last name First/Spouse WBCCI #

 __

 Address E-Mail

 __

 City ST/PR Zip Phone #

Caravan Name: __

Rendezvous: __

 City ST/PR Date

Terminate: __

 City ST/PR Date

Total nights, not including nights at organized rallies:______________

Will park in ________ different cities or geographic locations.

Kitty fee (2 per): $_______________ Initial deposit: $________________

No. RVs: Minimum required _________ Maximum ________ Probable ________

I affirm that this caravan will meet the criteria set forth above, and

hereby apply for a number. I will submit a final report at the

conclusion of the caravan.

Caravan Leaders: ___

 Signature Date

President of Sponsoring Unit or Caravan Chairman:

__

 Signature Date Signed

Caravan Leader: Complete this form: attach copies of proposed ITINERARY

AND KITTY FEE ESTIMATE: and mail to:

Charles M. Kiple, Chairman

WBCCI Caravan Committee

20 Woodshire Dr., Ottumwa IA 52501

75

Exhibit 3

WBCCI The RV Association of Airstream Owners

803 E. Pike Street Phone: 937-596-5211

PO Box 612 FAX: 937-596-5542
Jackson Center, OH 45334-0612 www.wbcci.org

CARAVAN RESERVATION REQUEST

Company Name/Address/Phone Caravan Name/Number

 WBCCI Name/Address/Phone

Company contact Name

Event Type Arrival/Event Departure Date/ Nights in
 Date Time Facility

______________ ______________ ______________ ______________

______________ ______________ ______________ ______________

. Cost per Person/Rig __

. Staff complimentary? Yes _____ No _____ Comments ___________________________

. Advance deposit required? Yes _____ No _____ Amount $ _______ Due Date _______

. Will you accept a company check? Yes ____ No ____ Credit Card Yes ____ No _____

……

……

……

……

……

 COMPANY WBCCI

SIGNATURE: ___________________________ SIGNATURE: __________________________

TITLE: __________________________________ TITLE: ________________________________

DATE: __________________________________ DATE: ________________________________

http://www.wbcci.org/

76

Exhibit 4

SITE SURVEY / COMMITTMENT

Date(s): _____________________________ No. of RV’s __________ No of People _________

Location: ___

Address: ___________________________ Contact: __________________________________

 ____________________________ Title: ____________________________________

Phone: ______________________________ Phone: __________________________________

E-Mail: _____________________________ Fax: ____________________________________

Parking Location (sketch/map/comments on back): ____________________________________

Size: ____________________ Water: _____ Electric: _____ amps. Sewer: ____ Dump: ______

Restrooms: _____ Showers: ____ Trash: _____ Propane: ____ Laundry: ____ Gray Water: ____

Check in time: __________ Check out time: ________ Other time (work crew arrival) ________

Building available: _______ Size: _________ Facilities: _________ Cost for use: ____________

Cost/RV/nite: ________ Slide Out ________ Comp? ________ Total RV Cost: _____________

Total Site Cost: ______________

RV site on Dirt/Grass/Gravel/Pavement/Cement. Problem if wet? _________________________

Access in OK? ______________________ Departure OK? ______________________________

Handicap Access? ___

Check-In requirements? __

Acceptable methods of payment? Check/Charge/Debit/Cash - notes: ______________________

DEPOSIT REQUIRED: ____________________ DEPOSIT PAID: ______________________

____________________________________ _______________________________________

 (Caravan Leader) (Contact Person)

CHAMBER OF COMMERCE / VISITOR’S CENTER

Contact: _______________________ Title: ________________ Phone: ___________________

Address: ___ Miles from Camp: _____________

Events/Dates/Times: ___

 Tours:

 Dinners:

 Activities:

 Entertainment:

GENERAL INFORMATION

Hospital: __

Ambulance:__

Walk in Clinic: ___

Police: __

Other (Churches, Weather, etc.):

77

NOTE: Sketch here a map of parking site w/dimensions, entrance-exit, relation to town, water-

electric-sewer-dump locations, suggested parking layout, and any other facts you need to help plan.

Mark hazards. Collect maps, brochures and other materials you can use now or later. Are

quantities available?

Maker of this record ______________________________________ Date __________________

Name of Proposed Caravan ___

78

Exhbit 5

RESTAURANT SURVEY / COMMITMENT

Date(s): ______________________________ Time: __________________ No. People _______

Location: ___

Address: ______________________________ Contact: ________________________________

 ________________________________ Title: __________________________________

 ________________________________ Phone: _________________________________

Location (sketch/map/comments on back): ___

Room Size: ___________________ Restrooms: ______ Handicap Access? __________________

Methods of Payment: Check, Charge, Debit Card, Cash

Sit Down or Buffet Menu Selection & Costs of each:

 Salad:

 Main Course(s):

 Vegetable(s):

 Potato/Rice (type):

 Dessert - What about Alamode?

 Drinks (Water, Ice Tea, Coffee, etc.)

 Cash Bar?

Table arrangement (# people per table)(Head table?): ___________________________________

Cost include Taxes? If not what are Taxes? __

Gratuity included? If not what is expected? __

Comp policy: __

Total Per Person Cost: ___

Date(s) for written Confirmation, Final Menu, etc: _____________________________________

Date for Final Count for Each Meal: __

_____________________________________ _______________________________________

 (Caravan Leader) (Contact Person)

79

Exhibit 6: EXAMPLE CARAVAN ITINERARY

(Caravan Name)

From (date)________________ To (date)________________

 Miles, Est. Drive Time

 Special Considerations

 Location Arrive Stay Leave

 Rendezvous

 Montana State College Tu. July 5

 Bozeman, Montana

 98.4 mi., 2 hr. 10 min

 Carrol College Tu. July 5* 6-7 F July 8*

 Helena, Montana

 125.4 mi., 3 hr.

 McDonald Pass El. 6325’

 Lolo Community Club F July 8 9-10 M July 11

M Lolo, Montana 59847

 212.1 mi., 5 hr.

 Lolo Pass El. 5233’

 Nez Perce County Fairgrounds M July 11 12-13 Th. July 14*

M Lewiston, Idaho 83501

 164.6 mi., 4 hr. 10 min

 Grant County Fairgrounds Th. July 14 15-17 M July 18*

M(1) Moses Lake, Washington 98837

 124.2 mi., 2 hr. 50 min

 Leavenworth High School M July 18 19-20 Th. July 21*

M Leavenworth, Washington 98826

 88.2 mi., 2 hr.

 Stevens Pass El. 4061’

 Western Washington Fairgrounds Th. July 21 22-24 M July 25*

M Monroe, Washington 98272

 91 mi., 2 hr. 50 min

 Ferry and Floating bridge

 Roosevelt Jr. High School M July 25 26-29 Sat July 30*

M Port Angeles, Washington 98362

 57 mi., 1 hr 20 min

 Tilicum Park Sat July 30 31-8/1 Tu. Aug 2

M Forks, Washington 98331

 167.1 mi., 3 hr. 35 min

M(1) Washington Unit Land Yacht Harbor Tu. Aug 2* Aug 3**

 Rt. 12 Box 369, Olympia WA 98503

 Total 1128 miles - 9 Driving Days, 21 Stopover Days

 Times are estimated driving time, not including stops

 M = Mail Stop * = Sanitary Dump ** = Final Banquet (1) = Includes Electric

Address Mail To: WBCCI Caravan, Name & WBCCI No., General Delivery, City, State, Zip

MARK IT: HOLD FOR ARRIVAL

80

Exhibit 7: EXAMPLE KITTY FEE COMPUTATION

 TOURS & TREATS &

PLACE NIGHTS/FEE/TOTAL BLDGS ENTERTAIN MEALS .

 #, Fee, Total #, Fee, Total

Helena 3 6.00 18.00 ---- ---- 2 4.00 8.00

Lolo 3 6.00 18.00 ---- 2 8.00 16.00 2 4.00 8.00

 2 8.00 16.00

Lewiston 3 6.00 18.00 ---- 2 4.00 8.00 2 10.00 20.00

 5.00 5.00

Moses Lake 4 8.00 32.00 4.00 2 10.00 20.00 2 2.00 4.00

 2 5.00 10.00

Leavenworth 3 6.00 18.00 ---- 8.00 8.00 ----

Monroe 4 12.00 36.00 6.00 2 3.00 6.00 2 8.00 16.00

 6.00 6.00

Port Angeles 5 6.00 30.00 ---- 4.50 4.50 2 4.00 8.00

Forks 3 15.00 45.00 ---- 5.50 5.50 2 2.00 4.00

 2 4.00 8.00

LYH Lacy 2 10.00 20.00 ---- ---- 2 20.00 40.00

 ______ _______ ________ _______ ______

 30 $235.00 $10.00 $79.00 $142.00

SCOUTING

1320 Miles @ $0.20 $264.00 Cost Per Airstream w/2 persons Parking $235.00

Parking 5 nights 47.00 Buildings 10.00

Telephone 25.00 Tour & Ent. 79.00

 $336.00 Meals 142.00

 Scouting 336/18 42.00

OFFICE Office 302.25/18 16.80

Paper, 1 ream $ 3.50 Leader 741.60/18 41.20

Envelopes, 1 box 2.75 Buffer (aprox 15%) 84.00

Stamps, 100 @ 0.33 33.00 $650.00

Driver’s Manual (30)

 Reproduction 84.00

 Covers @ 0.50 15.00

Journal (30) NOTES:

 Reproduction 63.00 . Cost per Airstream based on 2 persons, reduce price for 1

Plaques 50.00 by calculating for 1 where 2 is shown in (#) column (total

Decals 26.00 reduction would be $96). Increase for more than 2 in the

Misc. 25.00 same manner.

 $302.25 . Caravan maximum is 25 Airstreams, estimated costs are

 based on a break even registration of 18. If more than 18

LEADERS EXPENSE register, actual cost per Airstream will be less.

1428 Miles @ 0.20 $285.60 . Leader expense is calculated with no free access “Comps”

Parking 235.00 included. If “Comps” are offered, Leader costs will be less.

Meals 142.00 . Driver’s Manual and Journal use same cover.

Tours 79.00

 $741.60

81

Exhibit 8: EXAMPLE COST BUILDUP (N-18-B)

Stop Date Nts Cost Caravan Fee Activity Cost Total

 Miles Ser U/T Pers Trlr

Babb, MT (Glacier 5-8 4 11.23 Boat Ride on Many Glacier Lk 5.50 11.00

NP Chewing WED 44.92 Cookout 3.00 6.00

Blackbones Dinner @ Johnson’s Lodge (2) 16.00 32.00 94.00
Fort MacLeod, AB 9,10 2 1.00 Historic Fort Macleod 2.50 5.00

F.P.Walshe School 110 W 2.00 Dinner @ Scarlet & Gold 9.50 19.00 26.00

Calgary, AB 11-14 4 Trash Heritage Park 4.50 9.00

Mount Royal College 110 W 1.00 Icecream 1.00 2.00

12.00

Canmore, AB 15-17 3 11.00 Banff Springs Hotel Luncheon 11.00 22.00

Restwell Cmpgd 60 WD 33.00 Lake Louise Ski Lift & Lunch 10.00 20.00 75.00

Kootenay Plains, AB 18-19 2 0 Cookout 3.00 6.00

Cavalcade Grp. Cg. 120 * Columbia Icefields 13.00 26.00

32.00
Jasper, AB 20-22 3 7.00 Jasper Tramway 6.00 12.00

Moose River Grp.Cg. 145 0 21.00

33.00

Clearwater, BC 23,24 2 10.00 Dinner Buffet @ Lodge 9.45 18.90

Dutch Lake Resort 165 WED 20.00 Guided Tour Wells Grey Park 4.50 4.50

 Chilli Cookout 3.00 6.00

49.40

Lillooet, BC 25,26 2 5.00 Cookout 3.00 6.00

Cayoosh City Park 165 W 10.00

16.00

Rosedale, BC 27 1 0 Admission to Minter Gardens 3.95 7.90

Minter Gardens 130 0 Beef Stew Dinner in Gardens 7.95 15.90 23.80

Vancouver, BC 28-31 4 15.00 Lunch @ Stanley Park 5.95 11.90

Richmond RV Park 80 WED 60.00 Bloedel Con, UBC Mus/Anthropol 2.15 4.30

 Ferry, 31’ Trailer 151.00 151.00

 Ferry per person 9.00 18.00 245.20

Port Alberni, BC 1-5 5 6.00 Dinner Buffet @ Echo Center 7.50 15.00

Fairgrounds 160 WED 30.00 Lady Rose Trip to Bamfield 21.50 43.00

 Spaghetti Cookout @ Center 3.00 6.00

94.00
Victoria, BC 6-10 5 8.00 Butchart Gardens 7.65 15.30

Saanichton Fairgd 130 WE 40.00 Banquet & Entertainment 27.00 54.00 109.30

 Per Airstream Costs
Caravan Expenses: Total U.S. Funds 94.00

 Leader; Parking 137, Activities 257, Mileage800 Total CAN Funds (715.70)

 Total Leader = $1,194.00 CAN x Exchg (.91) = US 650.55

 Other; Books 120, Stamps 100, Sta/Off Suppl 45, Caravan Exp/Airstream 43.90

 Phone 250, Tapes 110, Plaques 100,

 Parking Signs 15, Decals 60, Hose 100, TOTAL COST (US) $788.45

 Cvn Journal 100

 Total Other = $1,000.00
 Caravan Expense per Airstream $2,194.00/50 = $43.90

82

 Exhibit 9: TYPICAL REGISTRATION COUPON

(Title and Number of Caravan)

(Unit, Region, National, Other)

Please print clearly and complete all blanks

Rendezvous: (Location of Rendezvous) Date: (Date of Rendezvous)

Termination: (Location of End of Caravan) Date: (Date of End of Caravan)

Name: ____________________________ First: ________________ Spouse: ______________

Address: ___

City: _____________________________ State/Prov: __________ Zip: __________________

Phone: ___ WBCCI # ________________

E Mail: ___________________________ Fax: ______________________________________

Number in Party: Adults _________ Children _________ Children’s ages ________________

Pets? (type): __

Airstream Type: MH /TT/BV Airstream Year: ___________ Airstream Length: __________

Airstream License: ___ State/Prov: _________

Tow(ed) vehicle: ___________________ License: ________________ State/Prov: __________

This Caravan is limited to Limit # Airstreams, first come, first served. The kitty fee is

$Kitty fee amount for two people in an Airstream, $Single amount for one person in an Airstream

and $Guest for each extra person. A deposit of $Deposit must be enclosed with this registration

coupon. The deposit will be credited against your kitty fee when you complete your registration

and pay the balance. A $Service service charge will be assessed for any cancellation prior to

 # Days days before the rendezvous. Refunds after that date will be at the Caravan Leaders

discretion.

Make checks payable to: Name of Caravan or Caravan Fund - not Caravan Leader ,

and mail with the coupon to: Name and address of Caravan Leader, Caravan Registrar, or other

coordinator of registration information___

83

Exhibit 10 CARAVANNER DATA SHEET
(Please Print Clearly)

LAST NAME: __________________________ FIRST: ____________ SPOUSE: ___________

ADDRESS: ___

CITY/STATE/PROV: __ZIP:________________

WBCCI#: __________________ PHONE: ___

Guest Adult Name(s): ___

Guest Non-Adult Name/Age(s): ___

Pets/Type/Name: ___

Birthdays & Anniversaries during Caravan? Yes No (Day & Month for Birthday plus # years for

Aniv.) ___

EMERGENCY INFORMATION:

 CONTACT: _____________________________________ (Relationship): ___________

 ADDRESS: ___

 CITY/STATE/PROV: _________________________________ ZIP: _______________

 PHONE: __

Handicap/Special Med-Alert inf.: __

Handicap Parking Required? _____________ Do you have a State Handicap Card? ___________

SkyMed Member or Health Services Evacuation No.: ____________________________________

Airstream: MH/TT/BV Length: ____ 30/50 amps? No.SlideOuts: __Year: ___ License: _______

Towed/Tow Vehicle: ________________________ Year: _________ License: ______________

ORGANIZATION/MEMBERSHIP (Circle) INFO: CARAVAN JOB INTERESTS:

Good Sam, AAA, AARP, USPS Gold, Golden Age, Man Woman

Other: __________________________________ * Parking: ____ ____

 * De-Parking: ____ ____

HAM Operator: ___________________________ * Water: ____ ____

 Type of License: _____________________ * Dumping: ____ ____

 Call Sign: __________________________ * Cookout: ____ ____

 Mail: ____ ____

Will you have a Computer/Printer with you? ______ Sheriff: ____ ____

 Journal: ____ ____

1st Unit/Region/National Caravan? Yes No Auditor: ____ ____

 (Circle One) Banquet MC: ____ ____

 * These jobs may be rotated

Is there a particular Caravan job you can not do because of physical limitations? ______________

Is there a particular Caravan job that you can just not live without? ________________________

INTERESTS: (i.e., Games, Card Games, Singing, Sports, Hobbies, Musical Instrument (with you?):

__

__

EXPERIENCE: __

Have you ever led a Caravan? ____________ Plan to be at this year’s Intl. Rally? ___________

84

 Amateur Radio

EXHIBIT 11: RV Service Net Schedules & Managers

Information on the RV Service Net Schedules & Managers may be found at the following URL:

http://rvsvcnet.wbcci.net/rv-service-nets/net-information-wbcci-arc/

EXHIBIT 12: CHECK - IN PROCEDURES

FIRST TIME

 1. Radio Operator’s Name and Call Sign 7. Number of handicaps

 2. Caravan ID Number and/or Name 8. Number of generators

 3. Leader’s Name 9. Number of units with pets

 4. ETA at Rally Site 10. Present location

 5. Number of Trailers and Motorhomes 11. Overnight location

 6. Number of Presidents and or Dignitaries

DAILY CARAVAN CHECK - IN

 1. Radio Operator’s Name and Call Sign

 2. Caravan ID Number and/or Name

 3. Any changes in Caravan Status

 4. Present location

 5. Overnight location

http://rvsvcnet.wbcci.net/rv-service-nets/net-information-wbcci-arc/

85

86

87

Exhibit 15

SERVICE AWARDS AND CARAVAN PLAQUES

Order from: Cramer Graphics, 412 West 96th Terrace, Kansas City, MO 64114-3930

Phone: (816) 943-6448, cell: (816) 863-1715

e-mail: cramergraf@kc.rr.com

PRICES

(National, Region, Unit, Special Event)

1-9 $5.00; 10-49 $4.00; 50-99 $3.00; 100/up $2.00

(International Rally and National Caravan)

1-9 $5.00; 10-49 $4.00; 50-99 $3.00; 100/up $2.00

(Plaque Board Mounted Award Plaques)

9x12 with walnut gavel $50.00; 9x12 $40.00; 7x9 $35.00; 5x7 $30

Special order plaques now available in full color (called “Alumajet”); Price quote upon request.

All prices subject to change

mailto:cramergraf@kc.rr.com

88

Page 2 Service awards

89

 Exhibit 16 CARAVAN CRITIQUE

(Please Circle Your Numbered Response)

 Just Right

1. Caravan Structure Too Lax 1 2 3 4 5 Too Detailed

2. The Caravan was ______ days long and I would have liked it to have been ______ days long.

3. Length of Stay at each stop Too Short 1 2 3 4 5 Too Long

4. Which stops were too long ___

 Or too short ___

5. Caravan Route: _____________________Length of each day’s drive: _____________________

6. Parking locations: ___________________Site Utilities: _________________________________

7. Buildings: _________________________Open air meetings: ____________________________

8. Information provided: Too Little 1 2 3 4 5 Too Much

9. Driver’s Manual Information: Too Little 1 2 3 4 5 Too Much

10. Usage of CB Radio: Too Little 1 2 3 4 5 Too Much

11. Number of Caravan Tours Too Few 1 2 3 4 5 Too Many

12. Number of Caravan Meals Too Few 1 2 3 4 5 Too Many

13. Number of Group Outings Too Few 1 2 3 4 5 Too Many

14. Amount of Free Time Too Little 1 2 3 4 5 Too Much

15. Cost (VALUE) of Caravan Too Low 1 2 3 4 5 Too High

16. What would you like eliminated from the Caravan? ___________________________________

__

17. What would you like added to the Caravan? ___

__

18. Was there an event in the Kitty Fee that you would rather have done on your own? __________

__

19. What was the best outing on the Caravan? ___

20. What would you like improved on this Caravan? _____________________________________

__

21. How could the Leaders Performance be improved? ____________________________________

__

22. Would you recommend this Caravan to others? Yes No

23. Caravan Overall Rating: Lousy 1 2 3 4 5 Outstanding

24. Caravan Leader Rating: Lousy 1 2 3 4 5 Outstanding

90

Exhibit 17 Wally Byam Caravan Club International, Inc.

FINAL REPORT FOR UNIT/REGION/NATIONAL CARAVAN NUMBER _________

At the completion of the caravan, the Leader initiates action to

have appropriate credits listed in the MEMBERSHIP DIRECTORY by

filing the Final Report on this form. Caravans which meet the

criteria will be listed in the caravans section, and “U”/”R”/”N”

number credits will be noted after the name of each qualified

participant.

Caravan Name: ________________________ Date of Report: __________

Sponsor: __

 Name of Unit/Region or International

Leaders: __

 Last name First Spouse WBCCI No.

 Address City ST/PR Zip

_____________________________ _________________________

 Phone No. E-Mail

Rendezvous at: __

 City ST/PR Date

Terminated at: __

 City ST/PR Date

Total nights, not including nights at organized rallies: ________

Nights at organized rallies: ____________________

Number of parking locations: ___________ Final kitty fee: _______

 (2 per RV)

Number of RVs: ______________

A list of those who participated in this caravan is included with

this Final Report.

Caravan Leader __

 Signature Date signed

Caravan Leader: At the conclusion of your caravan please complete

this report, include a list of those participants who went on your

caravan (on reverse side for you convenience), and mail to the

National Caravan Committee Chairman.

This information will be forwarded to WBCCI Headquarters, and

appropriate credits will be entered in the NEXT MEMBERSHIP

DIRECTORY. The deadline for the next issue is November 15.

91

Wally Byam Caravan Club International, Inc.

PARTICIPANTS IN UNIT/REGION/NATIONAL CARAVAN NUMBER ____________

WBCCI NO. Last Name, Member, Spouse Nights w/Cvn

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

__________ ____________________________________ ____________

 Caravan Leaders: ___________________________ ____________

 signature date signed

92

Exhibit 18

Caravan Program Income and Expense Report
Caravan Name/Number_______________________________

For year ending _____________

Income:

Program service revenue (total kitty fee) ____________

Interest on savings ____________

Miscellaneous Income ____________

 Total Income ____________

Expenses: ____________

Supplies (hats, decals, plaques, etc.) ____________

Telephone ____________

Postage ____________

Printing and publications (Drivers manual, copies, etc,) ____________

Travel (gas, ferry, etc,) ____________

Parking Sites ____________

Food (cookouts, ice cream, dining, etc,) ____________

Activities (admissions, etc.) ____________

Caravan Fund fee ____________

Miscellaneous Expense ____________

Participant Refund ____________

 Total Expenses ____________

Net ____________

*Attach a financial statement to this report.

(note: report must reflect U.S. dollar amounts)

93

Exhibit 19 POWER OF ATTORNEY HEALTH CARE
(for Minor Children)

 The undersigned _______________________ and________________________,

of _________________________ County, State of ___________________, do hereby make,

constitute and appoint _______________________ or ___________________________,

of _________________________ County, State of __________________, the undersigned’s true

and lawful Attorney-in-Fact, with full right, power and authority for the undersigned, and in the

undersigned’s name, place, and stead:
The unqualified and absolute right and power to secure for our children,

 ___,
medical care and attention, including but not limited to the appointment of physicians, surgeons,

health care practitioners, hospitals and any other form of medical care on behalf of our children.

___in

our absence, and we grant unto the said Attorney-in-Fact, the absolute and unqualified right to secure

medical attention and care for our said children, without reservation whatsoever, and we give and

grant in the discretion of our Attorney-in-Fact, permission to obtain and medical care that may be
required for said children, whatsoever, without reservation or limitation, in our absence or

unavailability, which said medical care may be occasioned by reason of illness or injury to our said

children.

Giving and granting unto said Attorney-in-Fact the full power and authority to do and perform

each and every act, deed, matter, and thing whatsoever required and necessary to be done in and

about the foregoing, as fully as the undersigned might or could do if personally present and acting.

The undersigned do hereby affirmatively state that they are the natural or adopted parents of

said above-named children and any references to our children herein include those children above

specifically named.

The undersigned further directs that this Power of Attorney shall take effect immediately

and shall be irrevocable unless and until such time as there is filed with said Attorney-in-Fact a

written notice of revocation of this instrument and that said Attorney-in-Fact acknowledges in writing

the receipt of such revocation. This Power of Attorney shall not be affected by the undersigned’s

disability.

Words and phrases herein, including acknowledgment hereof, shall be construed as in the

singular or plural number, and as masculine or feminine gender, according to the context.

 Dated: _________________________, 200 ________.

STATEOF ________________, COUNTYOF ______________, ss:

 On this _______day of ____________, 200 _____, before me, the undersigned, a

Notary Public in and for said state, personally appeared_______________________________

___ to me known to be the identical persons

named in and who executed the foregoing instrument, and acknowledge that they executed the same

as their voluntary act and deed.

(notary seal) ______________________________
 Notary Public in and for said State

94

Exhibit 20 POWER OF ATTORNEY - HEALTH CARE

 The undersigned_________________________________ of_______________________
County, State of_______________________________, does hereby make, constitute and appoint

___ of ________________________

County, State of ___________________, the undersigned’s true and lawful Attorney-in-Fact, with

full right, power and authority for the undersigned and in the undersigned’s name, place and stead:

The absolute and unqualified right and power to secure for the undersigned, medical care and

attention, including but not limited to the employment of physicians, surgeons, health care

practitioners, hospitals and any other form of medical care on behalf of the undersigned whether in

the United States of America or outside of the United States of America, and that this grant of power
is given unto my above-named Attorney-in-Fact and that said grant of power is absolute and

unqualified to secure medical attention and care for the undersigned, without reservation, and I give

and grant in the discretion of said Attorney-in-Fact, permission to obtain any medical care that may

be required for me, whatsoever, without limitation and whether said medical care is occasioned by

reason of illness or injury to the undersigned.

Giving and granting unto said Attorney-in-Fact the full power and authority to do and perform each and

every act, deed, matter and thing whatsoever required and necessary to be done in and about the

foregoing, as fully as the undersigned might or could do if personally acting on my own behalf

The undersigned further directs that this Power of Attorney shall take effect immediately and shall be
irrevocable unless and until such time as there is delivered to my Attorney-in-Fact a duly acknowledged

revocation of this instrument and that the acceptance of such revocation is endorsed thereon by my Attorney-

in-Fact. This Power of Attorney shall not be affected by my disability.

Words and phrases herein, including acknowledgment hereof, shall be construed as in the singular or plural

number, and as masculine or feminine gender, according to the context.

Dated: ______________________, 200_______.

STATE OF , COUNTY OF , ss:

On this ___ day of _______, 200___, before me, the undersigned, a Notary Public in and for

said State, personally appeared ___ to me known to

be the identical person named in and who executed the foregoing instrument, and acknowledged

that he or she executed the same as their voluntary act and deed.

(notary seal)

Notary Public in and for said State

95

Exhibit 21 Running A Caravan

Typical Sequence of Events

. Get approval from sponsoring Body.

. Decide where you want to go.

. Pick a theme.

. Begin recording expenses.

. Determine how long the total Caravan will be.

 - How long at each stop

. Estimate how many Units/People will go on the Caravan.

. Do you need a Caravan number? - order one.

. Arrange for camping spots.

. Estimate the Kitty Fee.

. Start to advertise the Caravan - include a registration coupon.

. Decide what you want to do at each stop.

. Arrange for tours and guides.

. Arrange for catered or restaurant meals.

. Order Caravan plaques and gifts.

. Set up drivers instructions.

. Set up work assignments.

. Set up Caravan schedule.

. Prepare drivers manual.

. Send welcome letter and include directions to first campsite.

. Double check reservations and arrangements.

. Arrive at rendezvous prior to your caravanners.

 - determine how to handle first parking committee

. Schedule a welcome meeting on the first day to review entire Caravan

 schedule, work assignments, answer questions, and hand out drivers

 manuals and other information.

. Check reservations & commitments at least one day prior to the event.

. Be on time for scheduled Caravan activities.

. Record actual Caravan expenses as they occur.

. Schedule a drivers meeting before each move to review move details and

 work assignments.

. Have someone on the Caravan verify the Kitty Fee/Expenses near the end of

 the Caravan (at a minimum). You may want to have it done

 periodically during the Caravan.

. Return excess money to caravanners at the end of the Caravan and hand out.

 - Caravan plaques

 - Caravan Journal

. Submit Final Report if this was a Numbered Caravan.
Wally Byam Caravan Club International, Inc.

96

Exhibit 22 Wally Byam Caravan Club International, Inc.

NATIONAL CARAVAN LEADERS

APPLICATION

Date ____________________________

Last Name ___________________________ First _______________ Spouse _______________

Address ___

City ________________________ State __________ Zip ___________ WBCCI # ___________

Phone _________________________________ E-Mail ________________________________

Member of WBCCI Unit ___________________________________ Unit No. ______________

I am interested in leading a WBCCI National Caravan. The general outline listing route, special

interest, and no. of days is included on a separate page. If you have no route in mind but would be

interested in leading (or helping to lead) a Caravan, we can assist you.

I have completed the Caravan Training Seminar (Yes/No) in _______________________ (Year).

or expect to attend the Seminar at ________________________ in __________________(Year).

I have lead other Caravans (Yes/No). Indicate the Caravan No., Sponsor, Date, and include a brief

description of the Caravan. (Use separate page if needed)

Give experience in your Unit or other experience that may assist you in leading a Caravan. List

other Caravans you have been a member of and that you assisted on.

(Use separate page if needed)

List names and addresses of 2 or more WBCCI members that can be used for reference.

When completed mail to the WBCCI National Caravan Chairman.

97

Exhibit 23

Wally Byam Caravan Club International, Inc.

EXAMPLE OVERSEAS CARAVAN COUPON

WBCCI OVERSEAS CARAVAN O-33

FALL IN KIWI LAND AND AUSTRALIA

April - May 1989

Name ______________________________________ Spouse ___________________________

Street Address ___

City __________________________________State/Province _____ Zip___________________

Phone ________________________________ WBCCI # _________ WBCCI Unit __________

Birthday & Age (Husband __________________________________ Spouse _______________

List name, address, age and relationship of others in party on separate sheet. List offices/positions

held in WBCCI (unit, region, intl.) WBCCI and Airstream caravans you have been on and

committee/staff duties performed. Provide a short biographical sketch including occupation(s),

retired or not, hobbies, etc. for all members and any physical limitations leader should know about.

If not in first 20 on initial list, will you accept Standby for possible cancellation: Yes ____ No ___

Attach deposit check for $800 in US currency made payable to: WBCCI Overseas Caravan O-33

and mail to: Caravan Leader, street address, city, state, zip, phone. Deadline or receipt of

applications is Dec. 20. Deposit checks will be banked in O-33 Caravan account as received and

will be refunded to all not on the initial list of 20 participants. Estimated cost is $9,500 per couple

including airfares, rig rental, hotels, campgrounds, tours and other kitty expenses. Not included are

costs of food motorfuel, and other kitty expenses. See article in Sept issue of “Blue Beret” for

further details.

98

NOTES

