

NWTA Courier

P U B L I C A T I O N O F
T H E N O R T H W E S T T E R R I T O R Y A L L I A N C E

TOP TEN REASONS TO QUIT REENACTING RIGHT NOW

- 1) You could actually sleep in on the weekends. No offense to the Music, but fifes and drums at 8 a.m. on a Saturday are kind of a lot to handle.
- 2) You could pick up a hobby that's easy to explain to people instead. When people at work ask what you did this weekend, think of how simple it is to just say "Bowling. I went bowling."
- 3) You can lose that affectionate nickname, "Stinky McSmokeypants," that your co-workers gave you.
- 4) Your kids will quit correcting their history teachers.
- 5) Instead of mud and Chicken McNuggets smashed into your car upholstery, you could now only have Chicken McNuggets.
- 6) No more wool in July. No more tent camping in late October. No more wet canvases, ever.
- 7) "A nice dinner" on a Saturday night could mean going someplace where someone else cooks it, and completely eliminate the inclusion of clouds of smoke in your face.
- 8) You can honestly deny that you know anyone in the Continental Marines. Or why you were tagged in their "luau" photos on Facebook.
- 9) You might come up with a costume idea besides "George Washington," "Marie Antoinette," or "Ichabod Crane" for Halloween this year.
- 10) You could take a vacation day that didn't involve a musket, a fort, or a lot of laundry on the other side.

And one reason why you would never want to—where's the fun in that? And of course, we're a family. That, and the lifetime participation clause you didn't realize you signed when you sent in your first dues check.

Vermilion Valley Encampment 2011

Forest Glen County Preserve
at the Pioneer Homestead

October
1 & 2

Directions From The North, East, or West
I-74 or State Rt. 1 to Danville
Rt. 1 South to Westville (5 miles)
Turn Left (East at Square, E. Main St.)
About 7 Miles to Park Entrance
Follow Signs Through the Park

Directions From The South
St. Rt. 1 to Georgetown
Turn East (Right) at Mill St. (Rt. 234)
Follow Signs to the Park
Follow Signs Through the Park

Modern Camping Available

Unit Registration Requested
Hosted by Worthington's Co.

Charles Rhoden
19263 E. 800 North Rd.
Georgetown, IL 61846
217-662-8757

Usual Amenities and Security Provided
Located in Primitive Setting

Unit: _____

Name: _____

Men: _____ Women: _____ Children: _____

Tents: _____ Flies: _____ Marquees: _____

Straw: _____ Modern Camping: _____

FOREST GLEN PRESERVE 217-662-2142

N.W.T.A. BOARD MEETING
Sunday, August 21st, 2011
Highland, Indiana

Call to Order - Meeting called to order by Angela Potter at 8:05 AM CDT

Pledge of Allegiance

Roll Call

FULL MEMBER UNITS REPRESENTED: 1st

American, Simcoe's Queen's Rangers; 1st Cont'l Artillery; 1st Reg't Light Dragoons; 2nd Battalion Light Infantry; 2nd Pennsylvania Regiment; 2nd Virginia Regiment; 3rd New York Regiment; 8th Reg't of Foot; 42nd Reg't. RHR; 71st Reg't of Foot; 84th Reg't of Foot; Brigade of Guards in America; Campeau's Co'y, Ste. Annie's Militia; Capt Benjamin Logan's Co'y, Kentucky County Militia; Capt. Wm. Hendricks' Co'y, Pennsylvania Rifle Battl'n; Charleville's Co'y; Commander in Chief's Guard, Cont'l Line; Cont'l Marines, Niklaus Battl'n; Culpeper Minute Battalion; Hamilton's Artillery; HRM's Marines; Kellar's Co'y; New York Volunteers; Ste. Joseph's Militia; Sandridge Settlers; Worthington's Co'y.

NON-VOTING UNITS REPRESENTED:

Philadelphia Ladies Association

25 of the 40 voting units were represented at the start of the meeting. A quorum (62.5%) was present.

Changes in Unit Status Involving Voting Eligibility

- Inspector General – No changes recommended.
- Adjutant – Worthington's Co'y, 10th Virginia, Charleville's Co'y, Capt B. Logan's Co'y, 4th Massachusetts, Native Allies, Brant's Volunteers, and 7th Pennsylvania have all paid annual dues for 2011. Royal Deux Pont Reg't, 4th Cont'l Light Dragoons, 6th Virginia, Philadelphia Ladies Association and Tarleton British Legion have less than 5 paid members.

Discussion Time Limits

MOTION by John Miller to limit discussion to 10 minutes per topic, 1 minute per speaker. Motion Approved.

Approval of Past Minutes

MOTION by Tom Langenfeld to accept the minutes of the Board Meeting from 5 March 2011 as written. Motion Approved.

Commander Report: Angela Potter

The event season is progressing well, not withstanding some of the weather issues. Angie is proposing to split up responsibility for recruiting among 4 positions: British, Continental, Civilian & Music.

Last Post: Lawrence Gunty and Lane Long have been added to the Last Post.

STAFF REPORTS

Deputy Commander: Peter Novak – absent; no report.

Adjutant: Jane Whiteside – oral update provided.

There are 247 family memberships & 262 single memberships. Most of the directories have been distributed. A draft report of event attendance was circulated for review. The next Board meeting is at Cabela's on Saturday, November 5th. An alternate site is being researched for the March meeting.

Paymaster: Andrea Studzinski – written report submitted.

Andrea noted that the cost of the membership directories exceeded the budgeted amount. MOTION to approve the additional membership directory expense. Motion approved.

Scribe: Kayte Ossler – no report.

Publications Editor: Rowenna Hamper – no report.

Provost Marshal: Alan Potyen – no report.

Judge Advocate General: Marvin Rasch – no report.

Insurance Officer: Linnea Bass – researching a potential Bylaw violation via our use of fire plates vs. fire pits.

Inspector General: Randy Hamper – inspections are occurring.

Corporate Agent: Linnea Bass – no report.

Quartermaster: Martin Webb – absent; no report.

Webmaster: Mark Wedow / Frank Doughman – absent; no report.

Civilian Coordinator: Beth Eagan – resigning from position.

EIGHTEENTH CENTURY MARKET FAIR
HISTORIC LOCUST GROVE
OCTOBER 29-30, 2011

Set against the back-
drop of historic Locust
Grove
on fifty-five acres of
woods and gardens.

The finest merchants
and artisans
showcase their wares.

Eighteenth century
entertainment—
music and street
performers.

For more information,
directions, and
online registration,
please visit:
www.locustgrovefair.org

NWTA EVENT SURVEY

The NWTA Board is seeking feedback from our membership to find out why attendance is so varied between events and to garner ideas for solutions. We are seeking ideas to reinvigorate our event activities and recruiting activities, to boost membership numbers, keep new members, improve events, and generate interest in new events.

The survey can be found on the NWTA website (nwta.com), on the NWTA Yahoo Discussion Board, or directly from the Adjutant.

Please complete this survey and return to the Adjutant at an upcoming event, or mail to J. Whiteside, NWTA Adjutant, 8417 Adbeth, Woodridge, IL 60517. If accessing online, you may e-mail to j-whiteside@comcast.net. Deadline: October 15, 2011 would be ideal, but if you are late, send it in any way! We do want to hear from you!

Connect with the
NWTA Online!

** Find us on
Facebook!*

** Chat on the
Yahoo Group!
* NWTA.com for
updates!*

Notions, Goods, Wares & Furniture For The Colonial Home

**Print: Prayer
at Valley Forge**

**Accessories for
home & camp**

Antiquity

Period Designs, Ltd.
Delafield, WI
262/646-4911

**Custom Period Furniture
by Dennis Bork, Owner**

**Recipient of the 2009
"Cartouche Award"**

**EAL Craftsman Directory
for 16 consecutive years
1994 - 2009**

**Windsor Chairs
and Dining Tables**

**Shop our tent
store this summer.
Baldwin's Reg't.**

**Now - secure online shopping
www.AntiquityPeriodDesigns.com**

Clothier / Pattern master: Naomi Holthaus – absent; no report.

Public Information Officer: Dennis Bork – absent; no report.

Artillery Safety Officer: Thad Miller – absent; no report.

COMMITTEE REPORTS

- **Audit Committee Report** – Brian Vandepolder – No Report
- **Medal of Merit Committee Report** – Jane Whiteside – No Report.
- **Symposium Committee Report** – Hazel Dickfoss
The symposium went very well and many compliments were received. Hazel requested \$2500 to hold a 2012 clothing symposium. MOTION by Linnea Bass to allocate \$2500 towards the 2012 symposium. Motion approved.
- **Election Committee Report** – Jane Whiteside
Ballots have been distributed to eligible voting members. A few have been received back due to bad addresses. Ballots will be accepted until 10:00 am on Saturday, September 10th. Counting will occur at 12:00 Noon CDT on 9/10/11.
- **Event/Schedule Committee Report** - TJ Wendel
A survey has been developed and will be emailed to the membership.

OLD BUSINESS

1. **Standing Orders for Staff Positions - Angela Potter / Marvin Rasch**
Compilation is in progress. This will remain as a November agenda item.
2. **NWTA Duty Manual - Linnea Bass**
The duty manual is still a work in progress. It is a chart formatted resource showing the progression of steps.

NEW BUSINESS

3. **Position Appointments – Angela Potter**
MOTION by Bill Hess to create multiple recruitment positions. Motion approved. Helen Hester is interested in assuming the civilian coordinator position and Allison

Davis has volunteered to fulfill both the British Line and Music recruiter positions.

4. School of the Soldier

Steve Baule has volunteered to coordinate the 2012 school of soldier; more information to be communicated at the November board meeting.

5. Mount Prospect event fee

As of the event date, Mt Prospect hadn't yet paid their fee and due to the weather and subsequent cancellation, a refund was offered without having Board approval. MOTION by Al Potyen to waive/not collect the 2011 event fee from Mt Prospect. Motion approved.

6. Future Mt Prospect events

Mount Prospect has declined the offer of a 1-day event later this year and would instead like to become a bi-annual event sponsor, opposite Danville, beginning with the 2012 season.

7. Cantigny 2011 Status Report

Marilyn apologized for the lack of Courier ad, but counts for the catered dinner are needed by the end of August.

8. Off season recruiting efforts

Coordinators for Military History Fest and Kalamazoo Trade Fair were discussed. Ste Joseph's Militia will coordinate the NWTA presence at Kalamazoo. The NWTA is interested in having a presence at Military History Fest, but more information is needed.

9. Fire pits

MOTION by Frank Wicker to table fire pit discussion until the November board meeting.

10. Cantigny button

Bill Hess proposed having a 25th anniversary button created for participants. Cost would be \$350. MOTION by B. Vandepolder to approve an expense not to exceed \$350 for the production of a Cantigny participant button. Motion approved.

MOTION by Beth Eagan to adjourn. Motion Approved.

Meeting Adjourned at 9:13 am CDT.

Respectfully Submitted,
Kayte Ossler, Scribe

The following is from The Spirit of 'Seventy Six
Bicentennial Edition Edited by Commager and Morris
Harper and Row:

Page 430 Item #4 Hell's Work and The Problem of
Whores

*Colonel Loammi Baldwin to his wife, Mary, of
Woburn, Mass.*

North River, New York, June 12, 1776

My Dear,

(two paragraphs omitted)

*The army continue healthy. The inhabitants
of the holy ground has brought some of the
officers and a number of the soldiers into difi-
culty. The whores (by information) continue
their imploy which is become very lucrative.
Their unparrelled conduct is a sufficient an-
tidote against any desires that a person can
have that has one spark of modesty or virtue
left in him and the last attum (sic) must cer-
tainly be lost before he can associate himself
with these bitchfoxy jades, jills, hagggs,
strums, prostitutes and all these multiplied
into one another and then their full
character not displayed.*

*Perhaps you will call me censorious and ex-
claim too much upon bare reports when I say
that I was never within the doors of nor
'changed a word with any of them except in
the execution of my duty as officer of the day
in going the grand round with my guard as
escort, have broken up the knots of men and
women fighting, pulling caps, swearing, cry-
ing "Murder" etc-hurried them off to the Pro-*

*vost dungeon by half dozens, there
let them lay mixed till next day.
Then some are punished and sum
get off clear - Hell's Work.*

*Baldwin Papers, Houghton Library,
Harvard University*

Submitted by Marilyn Hess

Do you take photos at events,
and then no one gets to enjoy
them but you (and maybe your
Facebook friends)? Photos
from last year that haven't
made it off your camera yet?
Or photos from decades past
that would bring back
memories, and maybe
a laugh or two?

Please feel free to share them!

Email them to :

nwtacourier@gmail.com.

Include a brief caption or
explanation to accompany the
photographs. We only print
black and white, but can easily
convert color photographs.

LOST AND FOUND! AT CANTIGNY:

1 MEDIUM BLUE APRON WITH A TINY WAIST SIZE
METAL MUG, DARK COLOR, INITIALS BRS 1946

CONTACT MARILYN HESS

HISTORYNOYUCK@CHARTER.NET

PUBLICATION OF
THE NORTHWEST
TERRITORY
ALLIANCE

ROWENNA HAMPER, EDITOR
1385 WEST ALLEN STREET A4
BLOOMINGTON, IN 47403
E-MAIL: NWTACOURIER@GMAIL.COM

Mailing Address Line 1
Mailing Address Line 2
Mailing Address Line 3
Mailing Address Line 4
Mailing Address Line 5

REMINDER
THE NWTACOURIER EMAIL ADDRESS IS NOW
AT GMAIL

The old nwtacourier@yahoo.com email is now defunct. If you have sent submissions or inquiries to that email address, please resend. You can now send all messages, articles, event fliers, and photos to :

NWTACOURIER@GMAIL.COM

*Please: electronic submissions only.
If this is not possible, please contact me.*

Publication Schedule

You are all invited to contribute to the Courier! Articles are always welcome, but anything you would like to share, from photos to recipes to short anecdotes, helps to fill the Courier with real voices of the NWT. Please use the publication schedule below to contribute time-sensitive pieces. I will publish other pieces on a rolling basis.

Thanks to all who have and will contribute!

Issue (published between months)	Deadline for Submissions
Jan/Feb	December 15
March/April	February 15
May/June	April 15
July/August	June 15
Sept/Oct	August 15
Nov/Dec	October 15