The Mountain Confederation Caterwauls Spring 2010

Confed Website: http://mountainconfederation.weebly.com/

Current Positions of Service
Senior Servant: Gozen (2006-2011)

Servants: Jeff (2008-2010) *Gather Nominations
 Greg (2008-2010) *Gather Nominations
 Meg the Red (2009-2011)

 Kahal/Brandan (2009-2011)

Ladies Champion: Siearra (2010)

Exchequer: Zara
Slumlord: Izumi Tatsuaki
Warlord: Thorvaaldr *Gather Nominations
VOTES

Spring Gather is Friday, May 28th to Sunday, May 30th.

Warlord

A vote will be held for Warlord on Saturday night at the Gather meeting.

Nominated members for Warlord (term will begin at Pennsic War 2010):

 Angus McClerie
 Michael Wernsdorf (Fiesel)
If you cannot make the meeting, please mail your vote directly to
Brandon Wheeler
630b Dundaff St
Dickson City, PA 18519

Servants/Champion
A Ladies meeting will be held before the house meeting to nominate two new Servants to replace Jeff and Greg, and a new Ladies Champion to replace Siearra.
[image: image1.png]—?ﬁi Mountain Confederation

Killing you for money since Pennsic XI

Is your picture up on the website??

Check it out! http://mountainconfederation.weebly.com/members.html
Please check your information (SCAdian name spelling, awards, etc.) and that your profile picture is up on the website! Email Sophie (sophie1150@live.com) for any changes and submissions!
[image: image2.png]

Regarding Domesday:

Ellesbeth is revising the Domesday. Please get in touch with her (ellesbeth.donofrey@gmail.com) and check all of your information including your SCAdian name, awards, addresses and emails, etc. She will be sending this for post on the website under the password protected section so that it can only be accessed by members, and we can access and reference it easily at all times.

From the Order of the Centaur, Confed's Equestrian Guild
The members of the Order have been busy this winter despite the terrible riding weather. We have spent the long cold winter months working on a variety of projects. Thanks to the encouragement of Mistress Philia who urged us to enter equestrian related items in Ice Dragon's Pent last year, we are continuing to make and bring equestrian related arts to the attention of the populace. We do this in an effort to share our knowledge of this area of research, and to promote the equestrian program in the SCA. So we are working on our submissions and hope to improve on the display we had last year which was well received. If you have an area of interest that relates to equestrian arts and sciences, please feel free to contact one of the Order's members, who are happy to share their knowledge. You don't have to ride to enjoy the wonders of equestrian related medieval life!!!

Our other projects include planning for several equestrian events and recruiting equestrians from the mundane world into the SCA game. Rhia has secured a site for two events this year, and of course, we plan on traveling throughout the Known World and competing as we have in the last few years. Look for us at Melee Madness as the members will be riding in the AEthelmearc Equestrian Championships, Barons Wars, Afternoon of Fun (these last two are MidRealm events) and more. We also are planning on a strong season of promoting Heavy Mounted Combat and Mounted Archery.

 Gozen, Co-Principal of the Order of the Centaur

Note:

Gozen won her category at Ice Dragon by way of a Bridle she made.
She came in 2nd overall in the pent, and won the Heraldic Display
category. The Bridle, which was very well documented, came in
2nd in that category. Scores will be posted.
Havoc did well in the bearpit tourney at Ice Dragon as well.
Principle of the Wren

There will be a Wren meeting in camp on Second Monday of Pennsic at the North End of camp at 4PM.

See the annual water bearer requests/heat stroke warning notice below.

~Lady Elidth (Helen)

The Folly of Youth
By Angus

Well it’s back, Youth Heavy Rattan Combat has come to Aethelmearc. In a nutshell, Children 16 years of age and older may now participate in rattan combat. At this time it does not mean they may fight at Pennsic due to the Mid having an 18 year old minimum. However this could change (don’t count on it for this year).

Rules:
Armor standards will be the same as adult combat from the neck down. The helm will have a distinct “Y” on it to designate a youth combatant. This is similar to the white diamond used for scouts once upon a time. Calibration will be the same as adult combat. The Y is simply to inform medical personnel that this is a minor and will require parental consent prior to treating little things. In the case of life threatening major treatment, parents could be bypassed and treatment started.
Now before a youth combatant may even enter a practice. The following forms should be completed and on record. I have included them below and the links on where to find them. As you can see, some of the forms require notarization to be completed.

Standard minor waiver:
http://sca.org/docs/pdf/chldwaiv.pdf
NOT NOTARIZED

Minor Combat Waiver:
http://sca.org/officers/marshal/docs/minorcombatwaiver.pdf
NOTARIZED
No Parents Waivers
http://sca.org/docs/pdf/FloridaWaiver.pdf
http://sca.org/docs/pdf/treatminor-notary.pdf
BOTH NOTARIZED

The following is the policy for Aethelmearc starting today. What that means is if you have a kiddo that's 16, they can now participate in heavy weapons. They cannot however fight youth boffer after having attended adult practices....There will be certain things that MUST BE DONE in regards to a youth fighter being identifiable on the field as well as waiver forms which will be required..

 This does not mean they can fight at Pennsic. The folks who run Pennsic at the Society level will be making that call. Let's hope they give it their blessing. (
Effective March 1st AEthelmearc has officially lowered the age for Adult Heavy Weapon combat to 16 years (society minimum).
Out of kingdom minors who are authorized in their home kingdom will now be welcome to participate at AEthelmearc events.
The Youth combat program still extends through age 17 however, minors who practice adult heavy weapons are asked not to compete in the youth programs. This is because we feel it is not fair to allow age 16 & 17 to actively train with knights and other veteran fighters while age 14 - 15 do not have access to this training.

Because of lack of participation and because we have lowered the age for adult heavy weapons we have decided to discontinue the Youth only Rattan program.

Also,
Effective March 1st AEthelmearc has officially lowered the age for Adult Rapier combat to 16 years (not quote society minimum).
Out of kingdom minors who are authorized in their home kingdom will now be welcome to participate in AEthelmearc events.
The Youth rapier program still extends through age 17 however, minors who practice adult rapier are asked not to compete in the youth programs. This is because we feel it is not fair to allow age 16 & 17 to actively train with veteran fencers while age 14 - 15 do not have access to this training.

PS: Within AEthelmearc, Cut & Thrust and Equestrian Martial Activities (also called Equestrian combat) remain at minimum age 18 to participate.

PSS: This change does not effect the minimum age to fight at Pennsic. Pennsic is not an AEthelmearc event, it is a Society level event with its own rules. Whether or not Minors will be allowed in Adult activities at Pennsic is the decision of the Pennsic officers.

...Now on to a few other ramblings. Ummm... How’s yer kit??

Not is your kit homogenous to one era. Nor are all the modern bits covered. But what shape is your kit in??

Is duct tape holding everything together? Are your weapons starting to broom? Are the straps being held by bubble gum and fervent prayer??

If so, don’t you think you should look to curing this?
This is fighting season after all. Days are longer, temperatures are warmer. birds are singing, crocodiles are looking for love...Well you get the point.

Another ramble... Much talk was made over trying regional practices. Is there any interest in doing this?? More armor workshops? Stitch and bitches? Buehler??

~Angus
Confed in Diaspora

By Deykin Crouthur

One of the nicest things about being in Confed is that we are always part of something bigger than the area we’re in. We are not defined by our geographic area, boundary or “political loyalty”. Don’t get me wrong I like Kingdoms, Shires and the like but the borders are defined, mapped out and “ruled” over by our Kings, Barons and Senechals. Most households that people belong are defined by geographic region as well. The libertarian inside of me looks around and thinks that I should be free from the shackles of serfdom and allegiance. Thus comes The Mountain Confederation, Confed!

We serve no master and are not bound by allegiance. We serve the household and each other; an independent collective by free choice. We have no loyalties to a crown. This doesn’t imply that we aren’t loyal to the alliances we make, far from it. We make alliances freely and are duty bound to them, but we make them temporarily for the good of the household alone.

I call Confed, Confed in Diaspora. We are dispersed through the world today. Rarely, can you go to an SCA event, wearing the colors, and not have someone mention they know of Confed or even know a member living near them. Most of the time it’s complementary, sometimes it’s not. “Ya, I see you whispering over there, but you know exactly what those colors represent and who we are” :P Being dispersed takes our influence and spreads it around.

Being dispersed, we bring the influence and uniqueness of our local areas back to the household, sharing new ideas, insights, techniques and skills. I love going to Gathers and seeing the new things going on and hearing the stories of the local events. Personally, I like hearing the stories of Confed fighters going to other fight practices throughout the Knowne Worlde and showing how it’s done. Makes me all warm and fuzzy knowing some marshal or lord got schooled today, unscathed but seriously schooled.

Diaspora has its downside as well. Gathers become more important, personal and desired since we are so spread out. We don’t get along at times just like every other big dysfunctional family but we show up at Gathers longing to see those we haven’t seen since the last time. It takes longer to fix disagreements. We don’t see eye to eye but if we did we’d be like the other “sheeple” in the pasture. Sorry baaaaaaaa-d pun.

All in all, Confed in Diaspora has it’s ups and downs, but I wouldn’t trade it for anything.
Honor Not Honors!
(This is what I like to see! Thank you for the submission Deykin!!)
CONFED'S SPRING GATHER
(Or the Ladies That Wasn't)

Friday, May 28, 4:00 p.m. to Sunday, May 30, 4:00 p.m.

Bucknell's Cowan Center, Cowan, PA

Some rules that need to be followed more closely:
 NO ALCOHOL
 NO PETS IN BUILDING
 NO FOOD OR DRINK IN SLEEPING WINGS

There may be tenting allowed, but this will be a last minute decision depending on how wet the grass and fields are. Let me know if you have an interest in tenting.

Cost: $14.00 per adult on site, whether or not you stay the night.

COME ONE, COME ALL! LET'S PROVE WE CAN HAVE A GREAT TIME WITHOUT ALCOHOL!

DIRECTIONS:
From the north, south, or east:
 Find your best way to Rte. 15 in Lewisburg. Turn west onto Rte. 192 (a right turn if you are heading south or a left turn if you are heading north)
 Go 6.2 miles to Church Rd. in Cowan and turn right. Go.2 (2/10) mile to Diffenderfer Rd. and turn right. Follow this road to its end.

From the west:
 Take Rte. 192 from Centre Hall. Watch for the Forest Hills General Store and gas station and look at your odometer when you pass it. Go 2.2 miles further on 192 to Church Rd. in Cowan and turn left. Go .2 (2/10) mile to Diffenderfer Rd and turn right. Follow this road to its end.

Details about food will be forthcoming.

Thanks to everyone who volunteered to help. Let's make this a huge success!!

Questions: Zara at 570-966-9391 or zaraq@hotmail.com

A vote will be held for Warlord on Saturday night at the Gather meeting.

Nominated members for Warlord (term will begin at Pennsic War 2010):

 Angus McClerie
 Michael Wernsdorf (Fiesel)

If you cannot make the meeting, please mail your vote directly to

Brandon Wheeler
630b Dundaff St
Dickson City, PA 18519

A Ladies meeting will be held before the house meeting to nominate two new Servants to replace Jeff and Greg, and a new Ladies Champion to replace Siearra.

PENNSIC
110 days til Pennsic, or 4 months!

Prereg is $110 and ends June 15 online.

GENERAL INFORMATION:

SPACE WITHIN CAMP:
Again, this year the 200 sq feet per person MUST include the 1.5' all around each group.
This could mean that some people will need to modify there setup for Pennsic.
Do not count on being along tree line as an excuse either. You are short changing the rest of the group, then.

Example: a 20x20 frame setup would come to a 23x23 footprint or 529 sq ft.
This would mean that the 20x20 setup should have 2.645 pre-registered people.
Ideally having 3 people under a 20x20 would be great, but I understand if only two, because of previous years investments. New people and setups should have 3 people.

A single tent with one person should be 10x13, or a 208 sq ft footprint (13x16) would be OK.

CAMP FEES:
(This may increase - to be determined after discussions. I purpose is that we raise the camp fee by $4.00 for the adults only. If the Pennsic expenses are more then we collect, we (those attending) need to make up the difference and not the take funds from the CONFED coffers.)

Pre-registered adult - 10 + 1 (water surcharge) = $11.00 - (possibly change to $15).
Pre-registered child - (under 16) - $5.00

Non-Pre-Registered adult - 20 + 1 = $21.00 - (possibly change to $25)
Non-Pre-Registered child - $10.00

The things that get taken out of the camp fees are things like firewood, water, beer for Pipers, prize for Pipers, flyer's for Pipers, fruit, etc., for fighters, if enough is not donated, Margarita Night, next year's trailer rental fee, etc., if there is enough money. Please try to get receipts.

VEHICLES IN CAMP:
I am announcing now that after Wednesday of the first week all vehicles will be required to vacate the camp ASAP with no exceptions.
Autos will be permitted in camp for dropping off your camp, and time to set up then expected to leave at that time.
The only exception permitted will be late night arrivals who can take their cars out of camp the next morning, not afternoon, not evening, but morning.

FIRE EXTINGUISHER:

Would you/your group be able to bring fire extinguishers to comply to the following? (I know that some of you already do so this is just a reminder.)

ALL camps should have the following fire safety equipment:
At least one fire extinguisher rated at 1-A: 10BC for every five, or fraction of five tents that are less than 200 sq. feet, and one extinguisher for every tent over 200 sq. feet. It is recommended to have a 3-A:40-BC extinguisher.

HnH

-Izumi

ps. (any and all information is subject to possible changes when on site)

Check out this site http://mountainconfederation.weebly.com/slumlord-guidelines.html for the general rules and guidelines regarding space, camp fees and camping with TMC. Please read as they may have changed from last year.

Also, even if you have the same set-up as last year, please give Izumi the specifications on your camp. A form has been provided for you at http://mountainconfederation.weebly.com/camp-specifications.html with all of the info he needs from each person who registers - don't just leave it up to someone else in your group. Your responses are submitted directly to Izumi via email from the website.

Both of these links can also be found under the Calendar>Pennsic War 39 (2010) section of the site, along with any other info regarding the event. http://mountainconfederation.weebly.com/pennsic-war-39-2010.html

[image: image3.jpg]

Waterbearer Request
Greetings Confed Family,

It is time again to give consideration of the needs of those on the field.

Once again, our master gatherer “Chief” Torka, Nan’s other half, has provided Pickles, Olives and Gatorade in abundance. We will not need any more of those. Our many thanks for his efforts to collect these items for the safety of our group.

Fresh fruits are always a welcome donation. Some suggestions are oranges and grapes. Chemical ice and heat packs are gladly accepted as well.

As always we will need volunteers to assist with water bearing on the field. Anyone willing to sign up for a battle needs to notify Grania or myself. We need at least 4 or more persons per battle. All hands are welcome. If every non-fighter or injured combatant offers time for 1 battle we will have plenty of hands to keep our fighters and archers healthy, safe and having fun. (Which will lead to MANY more “no shit” stories?)

All those who wish to waterbare must have appropriate shoes, wear a hat and sunscreen and be willing to take direction. Children under 16 are welcome and needed to water those on the sidelines; they must have parental consent (this means the parents must directly speak to Grania or myself regarding their child’s assistance) and are willing to take direction.

There is always a great concern about what we all may be facing, weather wise, at Pennsic. Below I have listed again some signs and symptoms of heat related problems and preventative tips we all should become familiar with for safety.

 Thank you in advance for all your assistance, support and donations. Let’s be prepared so we all enjoy Pennsic to its fullest.

HnH

Lady Elidth the Adopted

[image: image4.png]

IMPORTANT INFORMATION: PLEASE READ.

HEAT STROKE WARNING:

Recognizing symptoms of heat injury. There are three stages to heat illness; heat cramps, heat exhaustion, and heat stroke -- listed in order of increasing severity. Often the border between them is blurred into a continuous spectrum. Heat cramps are due to muscle spasms and often occur in the arms, legs, or abdomen. They are thought to be caused by dehydration and loss of salt and other electrolytes. Heat exhaustion is due to more profound loss of water and electrolytes. It is characterized by generalized weakness, headache, dizziness, low blood pressure, elevated pulse, and temperature elevation as high as 104 degrees F (40 degrees C). Both can usually be treated by moving out of the sun, drinking fluids, and eating salty food.

What are the symptoms of dehydration?
The following are the most common symptoms of dehydration, although each individual may experience symptoms differently. Symptoms may include:

· thirst

· less-frequent urination

· dry skin

· fatigue

· light-headedness

· dizziness

· confusion

· dry mouth and mucous membranes

· increased heart rate and breathing

In children, additional symptoms may include:

· dry mouth and tongue

· no tears when crying

· no wet diapers for more than 3 hours

· sunken abdomen, eyes or cheeks

· high fever

· listlessness

· irritability

· skin that does not flatten when pinched and released

(University of Maryland Medical Center)

Some medications interfere with cooling. Certain drugs may cause dehydration or interfere with sweating. Antihistamines and some blood pressure medications decrease sweating. Caffeine and alcohol are diuretics (make you pee a lot) and thus cause your body to lose water. You should avoid their use for several days prior to a battle. (We know that is not going to happen.) For those under a physician's care it is best to check with your doctor about medication -- and about your ability to fight in the heat.

Drink before, during, and after the battle: Hydrate thoroughly the day before the battle. How do you know if you are drinking enough? A good sign of hydration is the output of large volumes of clear, dilute urine.

Hyperhydrate just before the start of the battles. Drinking approximately 400 - 600 ml (13 - 20 ounces) of water or an electrolyte solution can help delay the process of dehydration.

It may seem obvious to drink during the battle, but many people underestimate the magnitude of their fluid loss. It is very difficult to avoid dehydration during a long battle in the heat because the rate of sweat loss usually exceeds the rate of absorption of ingested fluids. The maximum rate of fluid absorption by the gastrointestinal (GI) tract during exercise is approximately 800 ml per hour (27 fluid ounces/hr). The rate of fluid loss through sweating may average as high as 1.5 - 2 liters per hour (50 - 68 fluid ounces per hour). Thus often, despite the best fluid intake, dehydration will occur. Drinking 150 - 250 ml (5 - 8 ounces) every 10 - 15 minutes is probably the best way to attempt to stay hydrated while fighting. For some people, drinking a lot causes discomfort and a feeling of being "bloated". Thus guzzling a liter once per hour will likely cause problems. Also realize that the more dehydrated you get the harder it is for your GI system to absorb what you drink. Dehydration also causes a variety of GI symptoms (nausea, cramping, and diarrhea). You must determine and plan your hydration strategy ahead of time.

Humidity is not your friend. The rate of sweating is higher in humid conditions but the cooling is less. The reason is that because the air is already very saturated with water, sweat can't evaporate. Sweat that beads up and rolls off doesn't function in the cooling process. However, this "futile sweat" does deplete the body of vital water and salt. As dehydration progresses’ cooling becomes more difficult. Performance drops and heat injury becomes a real threat. Deaths have occurred when the air temperature was less than 75 degrees F (24 degrees C) but the relative humidity was above 95%.

Other tips:

You want to enter the battle feeling like you have a full bladder, could pee if had time.
 Remove armor; lay flat with feet elevated slightly, cool but not cold towel on head or neck, wrists and ankles.

***Listen to the Water Bearers of Confed; they are not inflicted with adrenaline/testosterone poisoning, nor are they likely to douse you with ice cold water or a cold spray which could send you into shock. Let us be your field angels…especially if it is suggested you stay out of the fighting for a while. If all goes well you can cuss us out back at camp. Then is when I know we have been successful in our job.

HnH

Lady Elidth the Adopted
[image: image5.png]

Confed Pennsic Picnic Dinner Night

Greetings Brothers and Sisters,

How many of you remember the family style dinners of past pasta nights? I do. One of my fondest memories of growing up in the Confederation was sitting around the fire, listening to “No Shit” stories and eating dinner with friends and family. Pasta night was nice, but the clean up was a nightmare. To make life simpler, we changed from Pasta to Pizza. Pizza night, although a good idea with simple clean up, made dinner a less-personal time. We bought our pizzas and took them back to our pavilions or tents and ate separately. There was little conversation for feeling of family. It was a cold, impersonal meal. Even the experts say that a family that eats together stays together. So in conversation with Melusine (Sophie), batting around ideas to rebuild our once cohesive family she suggested bring back the family style dinners of the past. The suggestion was for a picnic-style supper around the fire. Bring some paper plates, a blanket and picnic items to share! Simple, easy to clean up after foods, sandwich meats, bread, chips, salad items like tomato and lettuce, side dishes like pasta or potato salads, laid out on a table for all to choose from. We are asking each person to bring a lunch meat or cheese and one other item (chips, salad, or side). Instead of Pizza this year we are gonna give the Confed Picnic a try!

In Service, Keldra
This page brought to you by:[image: image6.png]TherionArms
International

Historical swords,
weapons, armor,
and world antiques

http:lwww.therionarms.com 3

Hal Siegel
therion@therionarms.com
PO Box 157 Dl Valle, 1% 75617
5121 2473575

and the letters C and ookie!

Margarita Night
 Drummers are drumming, people laughing in gaudy clothing. The stars and tiki torches are out and the Margaritas and Mojitos are cold.
Can you guess where you are? If you guessed Pennsic, Confed camp on Margarita night you would be correct.
 To make any party fab, there are a few things that go into it: Volunteers and supplies.
 I need at least:
3 shifts of bartenders
3 shifts of serving wenches/cabana boys.
Security personnel
ID checkers
Tequila, lots of it.
Rum, lots of it.
Mixers for margaritas & mojitos.
If we rotate people - everyone parties and no one gets stuck with all the work. The last few years have been awesome with the involvement. Last year with such a tiny camp, everyone did a fabulous job pitching in to make it a fun party. The raffle idea that Meg the Red had last year went over well. I think we may do that again, along with gaudiest outfit. The only thing that I would like to add to ramp up the fun a bit more is finding a cheap way to bring entertainment to the party. Anyone has any ideas for PG13 or at worst R rating type of fun, please let me know. (No X rating – sorry) Anyone interested in creating some schtick, let me know what the idea is – I may be able to work with you.
Remember this is OUR party. Let’s make it a great one.
Deirdre

Future Area Events:

May 8: Crown Tournament – Debatable Lands, Pittsburgh, PA

May 14-16: West Windsor Renaissance Faire – Carillion, Princeton Junction, NJ

May 14-16: Will’s Revenge – ACG, Millmont, PA

May 20-23: Aethelmarc War Practice XXI – Steltonwald
May 28-30: Confed’s Spring Gather – Cowan, PA
May 28-31: War of the Roses XXX – Concordia of the Snows, Mariaville, NY

May 28-31: The Quest for Wit and Wisdom (“Quest”) – Settmour Swamp, Neshanic

Station, NJ

Jun 4-6: Melee Madness – Endless Hills
Jun 18-20: A Summer’s Day in the Country – Eisental, Lehighton, PA
Jul 3-5: Northern Region War Camp – Glenn Linn, Warrensburg, NY

Jul 31-Aug 15: Pennsic War 39 – Slippery Rock, PA
Sep 3-6: Swamp Thynge XX – Caer Adamant, Middletown, DE

Fighter Practices
Meurig will be running bi-weekly fighter practices starting Sunday, April 18th.
Email or call Meurig @ 570-490-1301 and let him know if your interested.
If anyone has a chance to toss this little message on the ACG list, that would be wonderful. Let’s get the fighting going!

Meurig
Summer Caterwauls

The Summer Caterwauls will be published at the end of June.

Please send submissions to Megan by email by Monday, June 15th:
Events

Pennsic News/Info/Details ***
Fight practices, armor, sewing tabard, gate, sheetwall workshops
Etcetera
