Barony of An Dubhaigeainn

2013 Pennsic Baronial Encampment Information

Note the changes to the required paperwork!
Welcome to Pennsic 42!

Whether you’re a newbie or are returning to camp with the Barony of An Dubhaigeainn, we're assuming you’re already familiar with the Pennsic War website, the wide weather variations at Pennsic, your basic packing list and directions to the site. If you need basic Pennsic information, please consult the official website at www.pennsicwar.org.

Our Baronial encampment has developed a system over time that allows us to live in relative comfort and harmony during our two-week stay. This information packet is intended to acquaint you with how camp is organized and what to expect. When you sign up to camp with the Barony of An Dubhaigeainn, you are agreeing to abide by these camp rules.
REGISTRATION

Registration is a four step process. First, contact the camp coordinator, Lord Ronan Fitzrobert (Scott Petritsch, e-mail: spp516@yahoo.com) to get his approval to camp with the Barony. You must do this before you register with Cooper's Lake.

The second step is to figure out how much space you will need in camp and thus how many people you must register for your site allotment. You must always register at least each actual person camping with An Dubhaigeainn (even if only for one day!). Beyond that, you may be required to register additional people to obtain any additional space you may need.

Each person registered is allotted 250 square feet of space at camp. But 50 square feet must be “given back” to both Cooper's Lake and to the Barony to provide for common areas and to maintain the Barony’s claim to its preferred block assignment. So the actual allotment per person is 250 square feet per person - 50 square feet = 200 square feet.
Here's the formula for calculating if you need to register additional people:

1. Measure the footprint of your tent. If you have a fly or other shade structure, remember to add that area to the footprint!

2. Add a clearance buffer:

a. If your tent is free standing, add three feet to each dimension. Example: If you have a 10’ x 10’ free-standing tent, then figure you need 13’ x 13’, or 169 square feet. Since this is under the 200 square foot limit, pre-registering one person for this size tent is fine.

b. If your tent requires ropes, add six feet to each dimension. Example: If you have a 10’ x 10’ period pavilion, then figure you need 16’ x 16’ or 256 square feet. This exceeds the 200 square foot limit, so you must register at least one additional person for your pavilion.

c. Round tents are considered to be on a square. Example: A 16’ diameter free standing tent has an area of 19’ x 19’ or 361 sq. ft. Two people must be registered for this tent.

You can often get together with a fellow camper to split the cost of additional space. Example: In example 'b' above, you are only 56 square feet over your limit. Perhaps your neighbor is over his limit by 60 square feet. Rather than each of you registering an additional person, only one of you would register an additional person, and then you could split both the extra square footage and the additional cost, and both save a bit of cash.

Third. Now, you can register with Cooper’s Lake via the Pennsic website (see below). The mail-in pre-registration deadline is May 19th; the online pre-registration deadline is June 9th. If you register online, select “Barony of An Dubhaigeainn” from the drop-down menu.

Fourth and finally--please complete the attached application form, and open up, print out and fill in the embedded tent grid. The grid will help you visualize the actual space you are using, and Scott needs to have it so he can organize the jigsaw of individual tent sites into an harmonious whole and resolve logistical issues. Please return all paperwork and fees to Scott no later than June 9th, 2013.
Camp Fees. The Baronial encampment contains many luxuries, including a fully equipped camp kitchen, a water filtration system, private hot water showers, a washing station with canopy, a large Baronial fly with tables and an impressive entry gate and perimeter wall. We hold the ever-popular Ice Cream Social. We also need to keep the coolers supplied with ice, the fire pit with local wood and provide for other camp necessities. To maintain these amenities, each person attending agrees to pay the following camp fees:

ADULTS: $30.00 NON REFUNDABLE CAMP FEE
$10.00 BARONIAL ENCAMPMENT SET-UP*
$10.00 BARONIAL ENCAMPMENT FEE BREAK-DOWN*

 $8.00 UTILITIES FEE. (refundable should you be unable to attend Pennsic)

$58.00 TOTAL
*Non-refundable if you do not attend Pennsic: refundable if you attend Pennsic and assist in the set-up and/or and break-down of the Baronial Encampment. If you assisted with set up or breakdown last year please check with Scott to find out if you have a credit towards this year’s fees.

MINORS* $15.00 NON REFUNDABLE CAMP FEE

 $8.00 UTILITIES FEE. (refundable should you be unable to attend Pennsic)

 $23.00 TOTAL

* Children under 18. Family rates are available upon request.

Remember: To camp with the Barony, Scott must receive your required paperwork and fees by June 9th, 2013. Make checks payable to: SCA-NY Inc. - Barony of An Dubhaigeainn. Paperwork and checks can be mailed to: Scott Petritsch, 78 Forest Rd, Centereach, NY 11720. Any payments made after June 9th must be paid in cash.

ONCE YOU ARRIVE AT PENNSIC

Pennsic Check-in. As soon as you arrive at Cooper's Lake, check in at the central registration desk to pick up your site medallion, merchant guide and orientation packet.

Camp Check-in. Next, come on over to block W2 where the Baronial encampment is located. Before you even unload your car, check in with Scott, whose tent is right next to the entry gate. Scott always leaves another person in charge if he’s not around, so don't unload until you let someone in charge know that you’re here. Also: note that W2 is a family camping block, so we keep things quiet between the hours of 10 p.m. and 7 a.m.
Once your tent is up, there are a few things to keep in mind.

Good Neighbors. This is a vacation for all of us, and for some of us it’s our only vacation of the year. We expect everyone to be considerate and responsible campmates. If you mess up, clean up. Keep your personal tent site neat and presentable. You are representing the Barony, and we pride ourselves on our appearance. If you use any of the common facilities: the Baronial fly, cooking facilities, washing station, showers, etc., please clear away your personal items and leave the common area at least as clean as you found it. Be sure to wash any common cooking gear you use--particularly the coffee pot. We're your campmates, not your mother, so no one’s going to clean up after you. Please avoid any inappropriate or illicit behavior within the encampment; we are all setting an example for our children who camp with us. Observe proper cell phone etiquette. Try to make any necessary calls from outside the camp or from the privacy of your tent, and be aware of the volume of your conversation!
Finally, any disputes will be settled by the Camp Coordinator, or a designated Deputy, or if necessary by the Coronet. Campers involved must abide by their decisions.
Fire Safety. NO open flames inside your tent! Closed lanterns (gas, candle or oil) are all fine. When you arrive at the campsite, please check the location of the fire extinguishers. (There is always one at the center of the Baronial fly, and there will be several more throughout the camp; learn where they are.)

Trash Disposal. There is no trash pickup. All trash produced in camp has to be hauled to the central dumpsters near the barn daily. If you’re going to use the common containers by the Baronial fly for your trash, be sure to sign up for your fair share of the trash runs.
Noise and Lights. We'll be living in close proximity with each other, and we only have canvas or nylon walls between us. Sound travels, so please be discreet. And you might not be aware that a light inside your tent at night makes any activity inside your tent visible - what we call shadow puppets. If you don't intend to put on a show for us, keep that in mind at night and keep the noise and lights down.

Access. Enter and exit the camp only through the gate and don't cross through another's camp without permission. Please keep to the common walkways between the tents - don't climb through the tent ropes.

Guests and Group Activities. Please alert the Camp Coordinator if you are expecting guests. All guests should be escorted. Note any strangers in camp. Direct new arrivals to the Camp Coordinator, the Deputy, and/or the Coronet. Anyone wishing to teach or hold a class, workshop, practice, or other group activity in camp must receive permission for such activity in advance from the Coronet and the Camp Coordinator. Absolutely no exceptions!
A last request. There are many ways to contribute to the camp. There are posted lists of “Set Up”, “Breakdown” and other chores. Please sign up for what you can help with. Lend a hand wherever or whenever you can—there’s always something needs doing. One good turn for another will earn you one back (and maybe even a new friend!).
Enjoy your Pennsic!

FOR FURTHER INFORMATION:
www.pennsicwar.org - the Official Site of Pennsic. This website is full of useful information to help you plan your Pennsic vacation.

www.pennsic.net - the un-official site for all things Pennsic.

An Dubhaigeainn Camp Coordinator:

Scott Petritsch, 78 Forest Rd, Centereach, NY 11720

e-mail: spp516@yahoo.com
home phone: (631) 648-8888 (before 10pm)

cell phone: (631) 902-1009 (before 10pm)

Barony of An Dubhaigeainn

Pennsic 2013 Camping Form

Mail the completed form and tent sketch to:

Scott Petritsch 78 Forest Rd, Centereach, NY, 11720
SCA Name:

Mundane Name:

Address: City State Zip

Telephone # (cell): (home):

E-Mail Address:

Tent Type (please check one):

Modern
Period

Tent Size (with Rope Allowance, if Period):

If Sharing your Tent, with whom?

If Sharing Space- (Splitting the cost of having too large a tent footprint), with whom?

Date of Arrival: Date of Departure:

On-site Contact: Camping with:

Off-site Contact: Phone #

Address: City State Zip

Allergies, medications, or other information needed in case of emergency:

Items you are willing to bring and loan to the Baronial encampment (such as: stoves, sunshades, lanterns, etc.)
What chores are you willing to do?
Please make sure you attach a copy of your tent layout and size on the graph provided (click on the icon below to print the graph) indicating where any doors are. Also, please include a copy of your Pennsic Pre-Registration confirmation. Make sure to keep a copy of this application for your records.
