

TRADEWIND TIMES

The Official Newsletter of Parrot Heads in Paradise, Inc.

January—March, 2023

Volume XX, Issue IV

Captain's Logbook — Eighth Entry — January, 2023

I Have Found Me A Home

What a crazy time it has been coming into 2023! We had the hurdles of making a new home for Meeting of the Minds, and luckily we settled on something good. People are already snatching up hotels, VRBOs, condos, and RV parking, and registration hasn't even begun!

But there is so much more to PHiP. We are finally bringing to life the concept of digital club renewals and seeing new clubs pop up. And of course once this is complete, an easy way to navigate and find all of those club deals and

opportunities. Feed the Frenzy and the scholarship to begin with, but coming soon...Margaritaville at Sea deals, Margaritaville College Intern programs, and contacts to help your clubs with websites, running events, running house concerts, and how in the world do you book musicians?!?

On another front, we had an amazing group of individuals who wanted to volunteer as Board members. The election happened and of course not everyone can win. But what we can do is make note of everyone that has offered to run for office or help out. From that bank we have found new positions, committees, and roles for all of those people!

Yes, we are bigger than MOTM, and while we found a new home in the Gulf Shores in 2023, we are actively working to find a new home for club members that want to get involved and new opportunities for our clubs. These will be the people and plans our parents warned us about after this board finally disappears....but not yet!

Fins Up, my Phriends!
Billy Brehm, President
Parrot Heads in Paradise, Inc.

The Masthead ... A blustery day on the beach, the Trade Winds blowing hard. It's hard to reason with the season, but I must confess, we could use some rest. So relax and enjoy the *Tradewind Times*.

In This Issue

- 1 — President's Message
- 2 — Annual Renewal
- 3 — Golden Coconut
- 4 — Christmas Pirate Style
- 6 — Christmas Parties
- 7 — IT Corner
- 9 — Domino College
- 10— Parties & Purposes
- 12— Alzheimer's Walk
- 13— Financials
- 16— Upcoming Events
- Lone Palm
- 17— Road Trips

2023 Annual Renewals Now Due

Per the PHiP Bylaws, Annual Renewal forms and payments are to be received by January 31st.

Your annual renewal packet must contain the following items using the format sent as part of this package:

- A completed & signed renewal application. Please use the official name of your club.
- PHiP contact for your club – This is the person, email address, phone number and mailing address where all official PHiP information will be sent and listed on the PHiP chapter page.
- Total money raised/donated and volunteer hours are for the entire year.
- Please complete the form for the Board members you want on the Club Leaders Board. Even if you have sent this information already, you must fill out this required form.
- An official club roster as of 12/31/22, complete with name, address, phone and e-mail.
- A separate complete list of Club Officers, with address, phone number and email listed.
- A synopsis of your club's participation in charitable, environmental, and community events/activities, including dollars raised/contributed, volunteer hours expended and/or goods/services rendered, and please include contact name.
- Payment in full of annual dues. \$75.00 per chapter + \$1.00 per head in excess of 75 members. If sending a check, it should be payable to Parrot Heads in Paradise.

ALL chapters must submit a signed renewal application, regardless of charter date. Newly-sanctioned chapters with no activity to report should so state. Electronic signatures are acceptable.

2022 PHIP Board of Directors

Billy Brehm
President

fyrkid138@gmail.com

Brad Nunemaker
Vice President

nunie24@msn.com

David Cohen
Secretary

thevolcanodavid@gmail.com

Kyle Witten
Director of
Finance

ktwitten@gmail.com

Suzanne Calhoun
Director of
Membership

suzcalhoun@gmail.com

PHC of Eastern Massachusetts Wins 2022 Golden Coconut

Every year at Meeting of the Minds the most eagerly and anxiously awaited moment comes on Saturday morning when the Golden Coconut is awarded. This whimsical trophy has been awarded since 1996 by PHiP and Margaritaville to the club best epitomizing the spirit and charitable contributions of all Parrot Head clubs in a blind essay submitted to a panel of judges.

This year’s winning club was the Parrot Head Club of Eastern Massachusetts who captured the hearts and votes of this year’s judges by doing their entry in verse as told by two little parrots named Frito and Lei.

One of the primary charities of this small but mighty club is the Massachusetts Special Olympics, and they received special recognition in 2022 by being inducted into the organization’s hall of fame.

Phlockings here are called Thirsty Thursdays and are held once a month at a craft brewery in the Boston or Cape Cod area. These outings are supplemented by a wide range of volunteer activities including blood drives for cancer patients, beach clean-ups, collecting food, towels and blankets for an animal shelter, a white stocking donation drive for the military and donating toys and decorating Christmas trees for needy families during the holiday season.

However it was their creativity that set them apart. So let’s all raise our margarita glasses and give a big Phins Up to this year’s Golden Coconut award winners, the Parrot Head Club of Eastern Massachusetts.

Newsletter Contest Winners

At the general membership meeting during Meeting of the Minds the following clubs were named winners in the 2022 PHiP Newsletter Contest:

- 1st — **Tulsa PHC**
- 2nd — **The Villages PHC**
- 3rd — **Sun Valley PHC**

The winning clubs received the following contributions from PHiP to the charities of their choice:

- 1st Place ----- \$300 donation
- 2nd Place ----- \$200 donation
- 3rd Place ----- \$100 donation

Website Contest Winners

At the general membership meeting during Meeting of the Minds the following clubs were named winners in the 2022 PHiP Website Contest:

- 1st — **Cedar Creek Lake PHC**
- 2nd — **Padre Island PHC of Corpus Christi**
- 3rd — **Paris (TX) PHC**

The winning clubs received the following contributions from PHiP to the charities of their choice:

- 1st Place ----- \$300 donation
- 2nd Place ----- \$200 donation
- 3rd Place ----- \$100 donation

A Pirate Looks at Christmas

Most Parrot Head clubs have Christmas parties. Since its birthday falls so close to Christmas, Galveston Bay's party celebrates both. It is a celebration of the year's successes and a reward to the members' efforts which made it all possible. For that reason there is no charge to members for a night of music, dancing, awards and a catered dinner.

2022 saw Riddles in the Sand celebrating its 25th year, a return of the Bayou Bubba Chili Cookoff, both a Bunny Hop and a Turkey Trot pub crawls, a Phin Phest and a team that placed in the top 10 at this year's Galveston Bay Area Alzheimer's Walk. To celebrate, event chair Melody Avants and her team organized a memorable party at the Elks Lodge in Kemah on December 9th with all the usual Christmas trimmings plus a few one might not expect.

This year the theme was Pirates and Princesses, and the ball room was decorated with pirate ships manned by skeleton captains provided by newly elected club Treasurer Les Haulbrook. Celebrants dressed accordingly although one could find a sizable number of Santas and elves mingling with the Jack Sparrows and Disney princesses. The dinner was barbecue catered by Lighthouse Charity Team, the club's primary charity for Riddles in the Sand.

2023-24 Director of Membership

Suzanne Calhoun

Since 2001, I have been a member of many Parrot Head Clubs: Galveston Bay, Houston, 5 O'Clock Phlock, Lone Star, Austin, Canyon Lake and San Antonio. I still maintain my membership in most of those clubs. Being a member of different clubs has allowed me the opportunity to experience how each club operates. I have enjoyed attending Parrot Head events in various parts of the country and learning from other leaders.

Over the years, I have been Director of Membership for the Houston PHC and President of three Parrot Head Clubs (Houston, 5 O'Clock Phlock & Austin). I founded the 5 O'Clock Phlock in 2007 under Bob Heffelfinger's watchful eye. I learned a lot from him about setting up a new club and growing the membership. Each club has been a little different but the experienced gained certainly helped me develop my leadership skills. Being a Regional Coordinator has given me additional insight and skills with club communications.

There are a lot of Parrot Heads out in the world that are not members of a club. How can we bring them into the phlock? We need to work together, be creative and constantly evolving to bring in more people.

We need to be innovative and catch their attention. As new clubs are wanting to form, it is also important to have the experience to help guide them through the process of forming a new club, growing their membership, and helping them work together with their neighboring clubs, and working closely with their Regional Communicators.

Galveston Bay PHC Christmas Party (Cont.)

For the musical entertainment, the choice was made to forego the usual Buffett canon and instead featured Wake Zone, a high energy local party band. It paid off as this party rocked. No hip hop or K pop here. Lead vocalist, Jenni Hess, effortlessly handled classic rock hits ranging from those of Debbie Harry to Robert Plant.

As is our practice, there were year-end awards to give out, and this year's winners of Golden Coconut awards for dedicated service to the club were Glenda Willis and Rob Flance. Lilly Ballard and Keith Fleming won "Fruitcake" awards for their club spirit and enthusiasm.

Club President Alan Coffman however upped the ante presenting the first ever GBPHC Lifetime Achievement Awards to Pege Wright and Nancy Boling. These awards carried with them lifetime membership in the Galveston Bay Parrot Head club. Both Pege and Nancy have given the club, and in Pege's case PHiP, decades of service and deserved an appropriately dramatic way for us to show our appreciation.

The party was also a big success from a fund raising standpoint with this year's proceeds of \$2,450 in cash and gift cards benefitting the Galveston Blue Santa program just in time for Christmas shopping. The program received an additional \$930 when Debbie Simons donated half her winnings from a 50/50 raffle drawing.

Where does the club go from here? Registration for Riddles in the Sand 2023 "One Particular Harbor" will open February 15th. If you haven't attended this event in the past, mark it on your calendar. You are missing out on something very special.

2023-24 Director of Finance

Kyle Witten

As much as no one wants to admit it, Jimmy is a lot closer to retirement than any of us want to believe. And that forces us to question what PHIP will look like after Jimmy's retirement. As stated in our national bylaws, as an organization our purpose is "to assist in community and environmental concerns and provide a variety of social activities for people who are interested in the music of Jimmy Buffett and the tropical lifestyle he personifies." It is to the last portion of that mission statement that I'd like to address - "the tropical life he personifies."

While Jimmy and his music will always come first in PHIP, as well it should, this half of the PHIP mission statement is bigger than Jimmy himself. It is about all the artists that bring the tropical lifestyle and music to our clubs, our communities, and our local bars. It's about the independent artists that grace our stages at MOTM, Music on the Bay, Rendezvous, Summer Ch.ill, and all the other great Trap Rock and PHC events around the country. And it is about the A-list artists - and you know who they are - as well that bring the tropical in their music.

While Jimmy will always be the "tent pole" that holds up PHIP, we have to remember that there are other artists under that tent that need to be built up and supported so that future generations can continue to enjoy what PHIP has built over the last several decades.

Celebrating Christmas Parrot Head Style

Padre Island Parrot Head Club of CC bought and provided decorations for a Christmas Tree to be auctioned with proceeds benefitting Timon's Ministries helping the less fortunate, donated raffle basket earnings to Ronald McDonald House of Corpus Christi, and in December held their Christmas party.

ParrotHead Club of Tidewater Christmas party held at AJ Gators in Virginia Beach on Dec 13 featured a White Elephant gift exchange, Toys for Tots drive and Foodbank Donation.

Blossomland Pirates PHC held their Christmas Phlocking on Dec. 10 at a local watering hole, el Rodeo in Benton Harbor, MI who has fantastic Margaritas! They gathered after their second Christmas Cheer outing where they passed out \$30 gift cards to families doing their Christmas Shopping. Over two Saturdays they handed out 42 cards. Yes, there were more than a few tears shed but all good ones.

Nautical Wheelers IT Corner

News and Updates from the PHIP Communications and Technology Committee

MOTM Website and Facebook Page

The MOTM website (www.motm.rocks) and the MOTM Facebook page are soon to be updated with announcements and event information with the upcoming 2023 MOTM registration (opening in February). Please check back frequently for updates to the entertainment lineup, event schedule and not-to-miss MOTM activities. If there are any issues or concerns, please contact us at committee@motm.rocks

PHiP Website

Once all the annual renewal information has been received and processed, all members will receive an individual invitation to the Members Only section of the website. Members will have the opportunity to create their own password and profile account along with the capability to reset their passwords if they are forgotten. Access to the Members Only section will provide perks and benefits that will range from discounts on cruises, shopping, Salt Life discounts, special rent-a-car rates and many additional exciting opportunities that are still being worked out. The Members Only section is anticipated to be open for business sometime around the March/April timeframe.

There's an interactive map of local chapters throughout the country. This map is intended to drive new membership enrollment and provide local club contact information. This map will be updated (along with the website club listing page) with the most current club information starting in February once all clubs have submitted their annual renewal forms. Reminder, these forms are due no later than January 31st – for those that don't...be ready to walk the plank!

Club Birthdays

- 1/1 — Pirates in Paradise 1999
- 1/5 — Palmetto PHC 1997
- 1/7 — Wasatch Mountain PHC 1995
- 1/9 — Desert Sharks PHC 2003
- 1/11 - PHC of Tidewater 1996
- 1/12 - Midwest Indiana PHC 2000
- 1/15 - Memphis PHC 2000
- 1/17 - Ozark Mountain PHs 1998
- 1/19 - Shoreline PHC 1994
- 1/22 - Kansas City PHC 1995
- 1/24 - 1000 Islands PHC 2006
- 1/25 - Philip Phlop Phlockers 2012
- 1/27 - Bluegrass PHC 1995
- 1/30 - Acadiana PHC 2011
- 2/2 — The Villages PHs 2004
- 2/4 — Route 66 PHC 2012
Savannah PHC 2002
- 2/9 — PHC of Green Bay 1993
- 2/13 - Magic City PHC 2001
- 2/14 - Coast of Carolina PHC 1995
- 2/15 - Colorado PHC 1994
- 2/18 - PHs of the Palm Beaches 1996
- 2/20 - Wagoner PHC 2003
- 2/21 - Pau Hana PHC 2005
- 2/22 - CNY Parrot Head Club 2015
- 3/3 — Music City Phins 2003
PHs in Niagara South 2010
- 3/6 — PH Pirates of the CA Delta 2003

Nautical Wheelers IT Corner (Cont.)

The PHIP google calendar will be frequently updated by your Regional Coordinators (RCs) with new and upcoming major local chapter events. Clubs need to submit their content to their RC's to be placed on this PHiP calendar. Being that this calendar is seen on our main page and is accessible by the general public, it will provide visibility to your club's activities and subsequently entice new club membership and registration. Contact your RCs for any further information.

Another section on the main page contains posts from the PHIP Board to provide awareness and attention to breaking news, random announcements, events, and activities concerning all Parrot Head chapter members.

The ability for local clubs to host their websites for free (as subdomains under the PHIP domain) is underway. A few clubs have volunteered to be the first guinea pigs to undertake this opportunity. It's anticipated that the first of these sites will be launched sometime in the month of February/March. For further information please send all questions and inquiries to: technology@phip.com

There is a section displaying all PHIP social media feeds embedded on the website. You can easily view the live and current posts that are occurring on all the PHIP social feeds in one concise place without having to visit each social media page individually.

Please send any inquires, questions or concerns to the Comm&Tech Committee (commtech@phip.com).

Fins up:

Joe Klen Co-Chair (Web/Tech services)

Vincent MacQueen Co-Chair (Social Media)

Web Services Group: Tamara Dower

Social Media Platforms

Here are the PHIP Social Media Platforms. Anyone with abundant experience building up a Youtube Channel or Instagram Account (or Facebook or Twitter) please consider joining the social media team by contacting [Vincent MacQueen](#).

Facebook

[PHIP'S Meeting of the Minds](#)

[PHIP, Inc.](#)

Youtube

[Parrot Heads in Paradise inc.](#)

Instagram handle is:

[parrotheadsinparadise](#)

Twitter handle is: @parrotheadslP

Club Birthdays (Cont.)

3/7 — PHs of the Savannah River
1996

3/8 — Fins of the Valley 2005
Parrot Heads of the Prairie
2005

3/11 - San Antonio PHC 1999

3/12 - Nature Coast PHC 2008

3/14 - Annapolis PHC 1995

3/17 - PHs in Perry-dise 2009

3/21 - Pirates of the Neuse 2016

3/27 - Chesapeake PHC 1997

3/28 - OBX Pirates PHC 2004

3/29 - Sandlapper PHC 1998

Metro PHC Celebrates a Nautical Christmas

The Metro PHC decorated a beautiful beachy Christmas tree which we titled “Son of a Son of a Sailor” for a modified (due to COVID) version of the traditional Festival of Trees. Members donated lovely coastal and nautical ornaments and lights, and even the tree topper was made by one of our members. We placed our tree in a local restaurant where patrons could enjoy it while dining. Through the purchase of raffles and a club donation, we were able to raise \$1000 for Cerebral Palsy Association of Nassau, a very worthwhile organization which serves people with developmental disabilities.

Sarasota PHC Holds a Toys for Tots Holiday Party

The Sarasota Bay Parrot Head Club held their annual Toys for Tots Holiday Party at the FOE #2756 in Sarasota on Sunday, December 4th. We had a buffet dinner, cake, and a cash bar, a "Heads or Tails" game and a Christmas swag raffle. Our entertainment was Bill Cockrell and the Aquaholics, and they brought everyone to the dance floor. Best Conga Line EVER!

This holiday party is a thank-you from the Not-Bored to the membership for all the hard work and effort they put into making our club great all year. The only admission for members is a new, unwrapped toy for our annual Toys for Tots drive. The club kicked in another \$1400 and our elves bought bikes, helmets, and toys with it. We loaded up a trailer at the end of the night and brought everything to the local distribution center.

Domino College Dean’s List

There ain't no graduation from this kind of education

- San Antonio PHC
- Central Illinois PHC
- Parrot Heads in Michiana
- Blossomland Pirates PHC
- Sarasota Bay PHC
- Metro PHC
- Tampa Bay PHC
- PHlock of South Jersey
- Milwaukee Area PHs
- PHuncoast PHC
- PHs for the Palm Beaches
- Galveston Bay PHC
- Austin TX PHC
- New Smyrna Beach PHs
- Tulsa PHC
- Chicago PHC
- Canyon Lake PHC
- Lakes Area PHs
- PHs of Port Aransas
- PHlock of the Tri Lakes
- Coast of Carolina PHC
- Towns Around Biloxi PHC
- PHC of the Triad
- Eastern New York PHC
- PHC of Connecticut
- Tallahassee PHC
- The Villages PHC
- Central Oklahoma Parrot Head Association

The **Central Illinois Parrot Head Club** is small, but mighty! On October 1, seven members walked to End Alzheimer's, raising \$580. In December we donated 115 coloring books and crayons to the Children's Hospital of Illinois. We held our annual Christmas party at a local restaurant on December 10. It was a Phestive and Phun evening to wrap up the years' activities. We elected our 2023 officers, and exchanged crazy stuff with a musical (Buffett of course) white elephant exchange. The most fought over gift was a musical, dancing cactus with a sombrero and maracas, singing Feliz Navidad!

The last half of the year for **San Diego PHC** is our most active period culminating from September to January. In July 175 members participated in the Old Mission Beach Athletic Over the line Tournament, which raises money for San Diego youth and disabled athletic programs. In September we held our 27th Annual Anniversary Party and Fund Raiser for two local 501 c 3 charities, selected by a vote of the membership, Fisher House and Children's Nature Retreat Foundation 250 members volunteered for the three day event and we raised \$21, 500.00 for each charity. In November held a charity dinner for another local 501 ©3 charity Lions, Tigers, and Bears. In December we held our annual Holiday Party/Toy Drive.

The **Milwaukee Area Parrothead Association** hosted their annual Winter Luau and Toys for Tots event on December 10th. The night was filled with music from The Boat Drunks. Through the silent auctions we were able to donate \$750 to Children's Hospital. We were also fortunate enough to have the Marine's join us. They were able to collect well over \$5000 in new toys for the Marine Corps to distribute to families in need that live in the Milwaukee area. It was a great night with over 100 people in attendance.

**PARTIES & PURPOSES
PARROT HEAD UNIT**

Hardy groups of partiers always find ways to provide much needed help to their communities. They are known as Parrot Heads. These are their stories .

The **New Smyrna Beach Parrot Head Club** has been having some Phun this quarter. October was for our local Food bank, Gifts of Love, see photo. November was a blur with MOTM. December, we entered a Float in the annual New Smyrna beach Holiday Parade, gave away about 160 lbs of Candy to those on the sidelines. A great time !

We just came off Our Christmas Party at Our Home. We gathered a Ton of Toys for the local Boys and Girls Club for the unfortunate Kids that were devastated by the hurricanes this past Fall (See photo), and the Club donated \$600 to the "Cudas Unhooked" a Local not-for-profit organization for those High School Students that are Homeless, Yes, Homeless. A great program that gets the kids on the straight and narrow.

Barefoot Children of Fort Lauderdale PHC Walk to End Alzheimer's Broward

On Saturday, December 10, 2022, 25 Barefoot Children of Fort Lauderdale PHC members showed they know how to 'party with a purpose' by participating in the Broward Walk to End Alzheimer's. Our Team Captain, Laurie Holmes, has worked hard all year long staging fundraiser events, special ALZ PHlockings, and recruiting one of our largest walks in recent years! Our club raised over \$7,500, which earned our club a tent on the day of the event to welcome our club members and an opportunity to let others know who we are and what we do as an organization.

This year, the Alzheimer's National Headquarters in Chicago came to the Nova Southeastern University walk site to film new ads for their National Campaign. The BFC PHC were asked to participate, and we willingly volunteered! We were told the commercial will run in the spring of next year and will be the National commercial for the next two years! So, stay tuned to see some colorful Barefoot Children PHC member's showing how you 'party with a purpose' for the end to Alzheimer's!

Ocala PHC Receives Special Recognition in Marion Co., FL

Marion County Fl. recently recognized a local group that has participated in the Adopt-A-Road program since 2010: The Ocala Parrotheads Club!

This group has shown years of dedication to this program, and they have acted as a model for other participants. Their dedication has had a major impact on helping keep Marion County roadways clean.

The Ocala Parrotheads Club also performs community service and provides financial donations to local charities and organizes food/blood/toy drives. The Ocala Parrotheads meet on the second Wednesday of every month at Charlie Horse Bar & Grill on Silver Springs Blvd. at 6 p.m., where they "Party with a Purpose" and plan their next contribution to our local community!

PHIP 2022 Fight Against Alzheimer’s

by Bob Noonan

National Alzheimer’s Walk Team Captain
Board Member-Greater Illinois Alzheimer’s Association

The efforts of Parrot Head Clubs around the country have been a huge success. The goal set for us was \$100,000.00. We, of course, walked right over and beyond that with \$162,969.00 total for 2022. (Thank you!) It’s been a good year nationally for getting out and “Partying with a Purpose.” This was accomplished with 51 teams (clubs) walking. Can you imagine if we increased our teams to 102 for 2023? Lets’ try to get a team signed up for a walk near you.

You can go to alz.org/parrotheads to find the ranking of your own club and club members.

To get support and information on Alzheimer’s call the Alzheimer’s Association 24/7 Helpline at 800-272-3900 or visit alz.org/10signs.

I am looking forward to seeing you at MOTM 2023 in Gulf Shores Alabama. There I can answer questions or concerns you may have about funding for Alzheimer’s or about the disease itself.

Just as a reminder, any money raised or donated to a club or individual by December 31, 2022, is counted for the 2022-year total. The sign up for teams will open soon on the Alzheimer’s web site. If you have questions or need help, let me know.

Bob Noonan-Chicago Parrot Head Club
National Alzheimer’s Walk Team Captain
Board Member of Greater Illinois Alzheimer’s

Here are the National standing of our Parrot Head teams and individuals around the country as of 12-31-22.

- | | |
|----------------------------|-------------|
| 1. Beach A1A PHC | \$25,771.00 |
| 2. Shoreline PHC | \$15,200.00 |
| 3. Space Coast PHC | \$14,106.00 |
| 4. Chicago PHC | \$12,498.00 |
| 5. Los Angles PHC | \$12,265.00 |
| 6. Barefoot Children | \$7,565.00 |
| 7. Des Moines PHC | \$6,950.00 |
| 8. Metro PHC | \$6,291.00 |
| 9. Lakes Area Parrot Heads | \$5,520.00 |
| 10. Galveston Bay PHC | \$5,255.00 |

Top 5 outstanding Parrot Heads who helped raise funds and awareness around the country as of 12-31-22:

- | | |
|--|-------------|
| 1. Friends of Two Dudes in Flip Flops
Shoreline PHC | \$15,200.00 |
| 2. Sue Mount
Los Angles PHC | \$6,820.00 |
| 3. Eleanor Sullivan-Friday
Los Angles PHC | \$6,240.00 |
| 4. Linda Masen
Team False Echoes | \$6,071.00 |
| 5. Mark Mc Williams
COPA NUTS-Oklahoma City | \$3,450.00 |

PARROT HEADS IN PARADISE FINANCIALS

Financial Statement General Fund Savings, Final 2022

Income		
	Beginning Balance	\$52,763.89
	Interest Earn	\$21.07
Total Income	Total Income	\$52,784.96
Expenses		
	FSCA withholding	\$6.35
Total Expenses	Total Expenses	\$6.35
Quarter 4 Balance		\$52,778.61

Financial Statement General Fund Checking, Final 2022

Income		
	Beginning Balance	\$17,568.20
	Membership Deposit	\$7,683.00
	MOTM Transfer	\$10,811.63
	Scholarship Transfer	\$10,000.00
Total Income	Total Income	\$46,062.83
Expenses		
	Administrative	1845.99
	F2F	\$7,535.27
	IT	\$3,320.07
	Awards	\$1,242.00
	D&O Insurance	\$1,215.09
	Scholorships	\$10,000.00
	Leadership Luncheon	\$7,388.03
	MOTM Music	\$8,950.00
Total Expenses	Total Expenses	\$41,496.45
Quarter 4 Balance		\$4,566.38

PARROT HEADS IN PARADISE FINANCIALS

Financial Statement MOTM Checking, Final 2022

Income		
	Beginning Balance	\$107,035.74
	MOTM 21 closeout	\$5,000.27
	MOTM Deposits	\$931,666.17
	Sponsors	\$40,000.00
	Scholarship	\$7,349.85
	Mini Mart	\$5,000.00
	Raffle	\$7,859.14
	Credits	\$611.66
	Administrative	\$15,923.63
	MOTM Store	\$8,749.13
	Total Income	Total Income
		\$1,129,195.59
Expenses		
	Administrative	\$3,180.92
	MOTM 21 closeout	\$44,607.69
	Music	\$217,395.95
	Artwork	\$22,568.54
	Refund/Fees	\$69,264.00
	IT	\$4,025.95
	Sound/Stage	\$71,999.87
	VIP Experience	\$21,855.20
	CASA MOTM FY22	\$343,884.78
	MOTM FY23 site Selection	\$3,551.39
	Artist Meals	\$3,692.40
	Goodie Bags	\$47,967.24
	MOTM Insurance	\$1,072.59
	T-shirt Store	\$39,694.69
	Storage	\$693.64
	Security	\$13,150.56
	Reimbursements	\$13,799.99
	Green Room	\$1,470.84
	Charities	\$22,859.14
	Scholarship Fund	\$7,349.85
	Total Expenses	Total Expenses
		\$954,085.23
Quarter 4 Balance		\$175,110.36

PARROT HEADS IN PARADISE FINANCIALS

Financial Statement MOTM Savings, Final 2022

Income		
	Beginning Balance	\$41,384.53
	Interest Earn	\$16.58
Total Income		\$41,401.11
Expenses		
	FATCA	\$4.96
Total Expenses		\$4.96
Quarter 4 Balance		\$41,396.15

Financial Statement Scholarship Savings, Final 2022

Income		
	Starting Balance	\$14,128.96
	MOTM Raffle	\$16,214.58
	UMB CC Deposit	\$348.11
		\$456.27
	Interest Earn	\$7.06
	Total Income	\$31,154.98
Expenses		
	Scholarship Trasfer	\$10,000.00
	FATCA	\$15.02
	Total Expenses	\$10,015.02
Quarter 4 Balance		\$21,139.96

Upcoming Events

Who: Tampa Bay PHC

What: Music on the Bay

When: March 1-5, 2023

Where: Whiskey Joe's Bar and Grill, Tampa, FL

Benefits: Shriners Children's Florida

More Info: <https://musiconthebay.org/>

Who: Sarasota Bay PHC

What: 27th Birthday Bash

When: May 12-14, 2023

Where: Casey Key Resort Mainland, Osprey FL

Benefits: Big Cat Habitat (land animals), Save Our Seabirds (air animals), Save the Manatee (sea animals), and Safe Place 2B (at risk youth shelter, two legged animals)

More Info: <https://sarasotabayparrotheadclubinc.wildapricot.org/>

What: Escape to the Island

When: May 19-20, 2023

Where: Elks Lodge 1975, Ft. Walton, FL

Benefits: Fresh Start for Children and Families

More Info: <https://ecparrotheads.org/escape-to-the-island/>

Thanks to All Who Donated to the Lone Palm Foundation in 2022

The board of directors of the Lone Palm Foundation would like to extend our gratitude to each and everyone who donated time, talent and treasure in 2022.

Because of the compassion and generosity of our great Parrot Head nation, round TWO of Hurricane Ian relief checks went out in December.

The below message defines the true meaning of "Parrot Heads helping Parrot Heads."

"OMG.. i came home today and took out of the mail what i thought was just a Christmas card from you and i thought how nice... When i opened it up i burst out in tears. I can't thank you and all who donate enough for what you've given me. This was so unexpected. Happy Holidays to you all and G-D Bless". Bonnie

In 2022 the foundation assisted 19 Parrot Head households affected by natural disaster.

Please consider the Lone Palm Foundation as part of your charitable give in 2023.

Cheers to 2023 our PHRIENDS.

Jim Brogren
President, Lone Palm Foundation

On the Road

EMERALD COAST PARROT HEADS
OF SOUTH FLORIDA
PRESENTS

ESCAPE TO THE ISLAND

EVENT AT THE SPOE ELKS LODGE 1075
FT WALTON BEACH FL.

2 DAYS OF MUSIC - BEACH - SUN AND FUN
PROCEEDS BENEFIT FRESH START FOR CHILDREN
AND FAMILIES OF FT WALTON

MUSIC BY - BRENT BURNS - JERRY DIAZ &
HANNAH'S REEF - HAROLD BOOTHE -
CADILLAC ATTACK - DOGWATER - RICKY
LAMB - JEFF BREWER - JIM ASBELL -
DROPEAD DANGEROUS

MAY 19TH - 20TH | 2:00 PM DOORS OPEN | EVENT TICKETS \$75

SPECIAL ACCOMADATIONS AVAILABLE AT THE ISLAND
RESORT AT FORT WALTON BEACH 1500 Miracle Strip
Parkway Southeast Fort Walton Beach, Florida Phone:
800-874-8962

for more information email - whitley.michael27@gmail.com
TICKETS AVAILABLE AT EVENTBRITE.COM OPEN TO PUBLIC

A Salty Piece of Land

Drop Dead Dangerous Loaded
Jonas Lorence Band
Bob Banerjee
Sunny Jim
John Patti
John Frinzi
...and more!

27th
Birthday
Bash

May 12-14, 2023

Casey Key Resort Mainland
Osprey, FL

TRADEWIND TIMES

The official newsletter of Parrot Heads in Paradise, Inc.

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

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