

THE CANNON'S MOUTH

*newsletter of the
California Historical Artillery Society*

"Mike Johnson Chronicles"

March 2018

RE-UP NOW!

(Actually you are late as our by-laws state January 31st due date.)

If you haven't sent in your re-enlistment, please take a moment and get it in. Sent paperwork and check to Judith Boling at 805 South Court Street, Visalia, CA 93277. She needs **both** to process.

1st Event—Mariposa is rapidly approaching.

Los Mariposas Civil War will be help on April 21-22. This large, open battlefield is exceptional to show off our horse team but we need you to drive and cannoneer. Or to cook.

Conatct Capt William Entriken, (209) 620-2045 or kk6exn@gmail.com at your earliest convenience so he can plan. We have truck drivers to bring a team and gun now we need you.

Safety Tests

With the new year, CHAS needs your safety tests renewed. Our by-laws requires a new test every year as does PACWR. The board discussed the dual testing requirement and since our impression is so different than the other units, we need to do both sets. Tests are available on the www.warhorse.org website and on PACWR website, www.pacwr.org. Sending completed test to Roger before the 1st event would be greatly appreciated—805 South Court Street, Visalia, CA 93277

Music in the Civil War

Thousands of new songs about the Civil War were written by scores of composers between 1861 and 1865, and sheet music for newly-minted pieces was made readily available at affordable prices by publishers. During the war, Northern presses published some 9,000-10,000 songs, and Southern ones between 600-700. The armies themselves served to advertise new songs to civilians, carrying this music with them as they marched across the land and holding concerts for civilians along the way.

**Cannon's Mouth
Submissions**
Due by the 26th of each month

Email to:
Editor
tjthompson@wirelesstep.net

**Minutes for the November 5, 2017,
Meeting of the California Historical Artillery Society Board of Directors.**

Present: Ted Miljevich, Scott Foster, Judith Boling, William Entriiken, Alan Ginos, Terry Thompson, Evelyn Owens

Guests: Roger Boling

Meeting was called to order at 10:10 AM

Minutes of the October 8, 2017 meeting were read and approved as corrected.

Ted suggested enlarging the awards plaques to make room for more names.

Duncan's Mills Discussion.

Terry needs to print Donna's article for DM in the Cannon's Mouth

Alan; AJ is working with the Army on Pyrotechnics. He could be a possible replacement for Chris.

Alan: We used to do a direct mailing early to the local Chambers of Commerce. We should do this by early May and follow up with direct contact.

Work with Marge on publicity.

Bleachers still need painting.

Need to determine source for firewood.

Annual Meeting Planning:

Theme: We are now on our own

Be sure to have updated roster.

Dues are from Jan. 1 to Dec. 31. Will need to be a member in good standing (either paid membership for 2017 or 2018) to participate. Completed safety tests will not be necessary for current membership status. Ask Donna to check on membership applications when she does her follow-up regarding annual meeting attendance.

Terry will prepare a sign informing that you must be a member in good standing to participate. There will be stickers handed out to members in good standing.

Vice President: Terry

Found a book of CHAS original organizational information.

Treasurer: Alan

No significant spending since last meeting.

Presented his estimate of what the annual budget should be. Based upon last years expenses and income we will be short \$12,000.00.

Currently have \$12,000.00 in the bank.

Trying to straighten out the Tax information. Appears to be an issue with how information was presented.

Civilian Commander: Judith (Acting)

Finishing up the Handbook. Donna is helping to proof it.

Corresponding Secretary: Judith

Has filed for change of address with the Secretary of State.

We need to change addresses on the Cannon's Mouth, applications, cards and other appropriate documents.

The P.O. Box number in Duncan's Mills is 86.

Safety: Roger

Need paperwork for near miss.

Need PACWR safety test answer keys.

Fundraising:

Need Chair Person, will bring up at annual meeting. Judith will be the Board representative and is looking for committee members.

Need to come up with solid needs for grant writer. A new trailer is one of them.

**FUNDRAISING
CHAIRMAN
NEEDED**

Continued -

Materials and Acquisitions: Alan

One haul truck has new rear brakes

Second haul truck has short in trailer wiring, needs brakes checked, and possibly fix exhaust brake.

Red trailer is in for service for brakes and wiring.

Will start using maintenance logs again.

Teri M. cleaned the loaner gear and horse blankets.

Donation values for trailers have been determined.

Recruitment and Public Relations:

Should we have a perpetual plaque for lifetime membership holders.

Ted will check with Katie as to status of new Website.

Bylaws:

Casini Ent., Paul Casini, and Gina Casini need to be added to the Waiver Section of the membership form.

Next Cannon's Mouth will have the current membership list, and those who did not renew in 2017.

The recommendations for financial reports for the annual meeting are:

Projected /budget

Duncan's Mills Income and costs

Comparison of 2016 and 2017 financial summaries.

Events:

Annual Meeting, Jan. 14

Mooney Grove, March, Roger contact

Celtic Festival, Living History

Moorpark, March 17-18, Gun Only

Mariposa: 1 Team, possibly 2 cannons. William contact

Gibson Ranch: 1 Team, 1 gun, William contact

Roaring Camp: 1 Gun, William contact

Angel Island: NCWA event,

Duncan's Mills: William contact.

Ft. Point

Tres Pinos: 1 gun, Scott contact.

Ft. Mervine: 1 gun, Scott contact

Kearny Park: ACWA, 1 Team, 1 Gun, William contact.

Will need to call work parties for unloading equipment at Duncan's Mills, once it is determined where things are to go.

Next Board meeting will be Feb. 25, 2018

Meeting adjourned at 1:50 PM

Next Board Meeting
Sunday April 15th
10AM,

Denny's

1525 McHenry Ave

Modesto

All members in good
standing are welcome to
attend.

*The Escort Wagon
has a new home—
more in the next
Cannonmouth.*

Financial Statement January 2018

California Historical Artillery Society
Statement of Income and Expenses
December 30, 2017 - January 31, 2018
Checking Account ending in 3943

Beginning Balance	12/30/2017	7 Statement Beginning Balance	\$4,528.64
Income			
Direct Public Support			
	TNBS horse rental	\$1,500.00	
	Donations	\$3,278.33	
	Refund truck parts	\$44.39	
	Rebates	\$13.65	Goodshop/SmileAmazon/etc.
	Membership Dues	<u>\$980.00</u>	
	Subtotal	\$5,816.37	\$5,816.37
Expense			
	DMV Registrations	\$0.00	
	Haul Trucks	\$1,861.82	
	Misc.		
	Horse Care		
	Farrier	\$0.00	
	Vet/hay/supplies	\$240.00	
	Website	\$45.00	
	Other Misc	<u>\$442.37</u>	
	Subtotal	\$2,589.19	<u>-\$2,589.19</u>
Ending Balance	1/31/2017	Statement Ending Balance	\$7,755.82

Budget Estimate through April 2018, starting Feb 1st.

Major Stuff Only

Starting Balance Chase Checking \$7,756
1/31/2018

Projected budget
through April

Income Projection

B of A	4000	
TNBS	2900	
Donations	500	
Dues?	250	
Subtotal		\$7,650

Any individual
donations would be
greatly appreciated.

Expense Projections

Insurance

Truck	1281	Use two trucks only
Commercial	2400	
Liability	1100	
D & O		Later in year
Subtotal	4781	

Horse Care

Farrier	2260	
Vet care	2500	
Subtotal	4760	

CWD

Permit	2000	
Vasona Print	2000	
Subtotal	4000	

Maintenance 3000

Subtotal 3000

Miscellaneous

Website	135	
Tax prep	900	
Software	400	
BS	500	
DMV	700	
Subtotal	2635	

Expense Outlays Total (\$19,176)

Net over/short projection: (\$3,770)

**FUNDRAISING
CHAIRMAN
NEEDED**

SATURDAY

9:30 a.m.

Event Opens
All Vendors & Sutlers open
Military Camps open
Brigade Inspection (Military Camps)

10:00 am

Camp Life (Military Camps)
Brigade Drills (Military Camps)
Historical Presentations (Longville)
Civilian Demonstrations (Longville)

11:00 am

Guided Camp Tours Meet at Longville

11:30 am

Military Camps Closed to the Public

12:00 pm

FIRST BATTLE

1:00 pm

Camp Life (Military Camps)
Historical Presentations (Longville)
Civilian Demonstrations (Longville)

2:00 pm

Guided Camp Tours Meet at Longville

2:30 pm

Military Camps Closed to the Public

3:00 pm

SECOND BATTLE

4:00 pm

Camp Life (Military Camps)
Historical Presentations (Longville)
Civilian Demonstrations (Longville)

6:30 pm

Military Camps Closed to the Public

7:00 pm

TWILIGHT BATTLE

8:00 pm

Dessert Social & Dance (Longville)
Camps Closed to the Public

10:00 pm

Site Closes to Public

2018 SCHEDULE OF EVENTS for Las Mariposas

April 21-22

Please visit the Military and Civilian camps before and between battles to glimpse life during the era, watch demonstrations and view exhibits. Camps close 30 minutes prior to battles.

SUNDAY

9:30 am

Event Opens
All Vendors & Sutlers open
Military Camps open
Church Service (Longville)

10:00 am

Camp Life (Military Camps)
Historical Presentations (Longville)
Civilian Demonstrations (Longville)

10:30 am

Historical Presentations (Longville)
Civilian Demonstrations (Longville)

12:00 pm

Guided Camp Tours Meet at Longville

12:30 pm

Military Camps Closed to the Public

1:00 pm

FIRST BATTLE

2:30 pm

Event Ends. Site Closed to Public

3:00 pm

Vehicles Allowed in Camps

See You All Next Year. Drive Home Safely.

www.cafepress.com/chas_sutler

Ball Cap

\$15.00

"Pedes" pin

\$5.00

CWD tee

\$15.00

"Pedes" tee

\$15.00

T-shirts available in the Ray Ahrenholz design.

3rd US Roster Assignments 2018

Role	Name	Report To	Role	Name	Report To
Commanding Officer	Entriken, William		Quartermaster Sgt		Captain
1st Lieutenant			Stable Sgt.	Winfrey, Dennis	1st Sgt.
1st Sergeant	Foster, Scott	Captain	Teamster	Bailey, Wendy	Stable Sgt.
Company Clerk	Owens, Evelyn	1st Sgt.	Teamster	Casini, Paul	Stable Sgt

Guns & Teams

Chief of Piece	Thompson, Terry	1st Sgt.
Gun Corporal		Gun Sgt.
Cannoneer	Gillich, Mabel	Gun Sgt.
Cannoneer	Duncan, George	Gun Sgt.

Team Corporal	Berry, Michael	Gun Sgt.
Driver	Faubel, Wes	Team Cpl.
Driver	Miljevich, Ted	Team Cpl.
Driver	Ginos, Alan	Team Cpl.
Driver	Gillich, John	Team Cpl

Artificers

Artificer	Boling, Roger	1st Sgt.
-----------	---------------	----------

Signal Corps

Signalman	Dombroski, Ken	Captain
-----------	----------------	---------

Civilians

Civilian Coordinator	Boling, Judith	
Soldier Aid		Civ Coordinator
	Entriken, Kecia	
	Entriken, Meagan	
	Entriken, Kaiya	
	Rejaian, Katie	

Reserves

Horton, James	Faubel, Carolyn	Moretti, Teri	Hawkins, Virginia	Morgan, Jeannine
Byrne, Jeannie	Foster, Karen	Moretti, Scott	Johnson, William D	Ebert, Robert
Burtz, Daniel	Hawkins, Bill		Boyd, John	Rejaian, Wyatt

2018—2019 Schedule of Events*

Planned strong showing at events in red

March

- 3-4 CWRs Battles & Encampments
Mooney Grove Park, Visalia, CA
- 9-11 Celtic Festival Living History
Motherlode Fairgrounds, Sonora, CA
Contact: William Entriiken
- 17-18 Blue & Gray Civil War Reenactment
Moorpark, CA

April

- 7 NPS Living History
Alcatraz Island, San Francisco, CA
- 21-22 ACWA Battles & Encampments
Mariposa, CA
1 Cannon, 1 Team
Contact: William Entriiken

Cancelled 28-29 NCWA Gibson Ranch
Sacramento, CA

May

- 26-28 ACWA Battles & Encampment
Roaring Camp, Felton, CA
1 Cannon, NO Horses
Contact: William Entriiken

June

NCWA Battles & Encampment
Angel Island, San Francisco, CA

July

- 7-13 CHAS Civil War Days Set Up Work Week
Duncans Mills, CA
Contact: William Entriiken
- 14-15 CHAS Civil War Days Battles & Encampments
Duncans Mills, CA
2 Cannon, 2 Teams, Ambulance, Forge
Contact: William Entriiken
- 16 CHAS Civil War Days Clean up Work Party
Duncans Mills, CA
Contact: Ted Miljevich
- 21-22 CHAS Civil War Days Put Away Work Party
(if needed)
Duncans Mills, CA
Contact: Ted Miljevich

August

NPS Living History
Fort Point San Francisco, CA

September

NCWA Battles & Encampment
San Benito Historic Park, Tres Pinos, CA
1 Cannon
Contact: Scott Foster

FOCWA Alcatraz Living History Day
San Francisco, CA

October

Ft. Mervine Civil War Living History & Encampment
Lower Presidio Historic Park, Monterey, CA
1 Cannon
Contact: Scott Foster

- 20-21 ACWA Civil War Revisited Battles & Encampments
Kearney Park, Fresno, CA
1 Cannon, 1 Team
Contact: William Entriiken

November

Work party Duncan Mills

December

Happy Holidays

January 2019

20 Annual Meeting
California Auto Museum, Sacramento

NPS Living History
Fort Point San Francisco, CA

February

CWRs Live Fire
Orosi, CA
Contact: Scott Foster

Mission Statement

The California Historical Artillery Society is dedicated to preserving and celebrating the life and times of the military horse with emphasis on horse drawn artillery and complementary impressions.

* Dates are tentative and subject to change

*CALIFORNIA HISTORY ARTILLERY SOCIETY
BOARD OF DIRECTORS 2018*

President

Ted Miljevich (650) 969-6569 chaselduce@aol.com

Vice President

Terry Thompson (559) 804-6442 tjthompson@wirelesstep.net

Recording Secretary

Scott Foster (510) 792-7800 3rdartyscott@sbcglobal.net

Corresponding Secretary

Judith Boling (559) 786-0933 bigmama2@gmail.com

Treasurer

Alan Ginos (925) 788-8071 adginos@hotmail.com

Members at Large

Roger Boling (559) 627-3160 cwartificer@gmail.com
Evelyn Owens (925) 458-5295 reptilemiss@yahoo.com

2018 Unit Command

Military Commander

Capt William Entriiken (209) 620-2045 kk6exn@gmail.com

Acting Civilian Commander

Judith Boling (559) 786-0933 bigmama2@gmail.com

2018 Committees

Safety

Roger Boling (559) 627-3160 cwartificer@gmail.com

Fundraising

Judith Boling (559) 786-0933 bigmama2@gmail.com

Materials/Acquisitions/Maintenance

Alan Ginos (925) 788-8071 adginos@hotmail.com

Recruitment

Terry Thompson (559) 804-6442 tjthompson@wirelesstep.net

Public Information

Evelyn Owens (925) 458-5295 reptilemiss@yahoo.com

Bylaws/Rules

Wes Faubel (530) 741-1259 wfaubel@yahoo.com

Historical Educational/Archives

Ken Dombroski (831) 915-1232 dombroskik@aol.com

Events

William Entriiken (209) 620-2045 kk6exn@gmail.com

Submissions for the next issue are due no later
than **Mar 26, 2018**

*Chairman of the Board of the
California Historical Artillery Society:*

Ted Miljevich

Federal Employer I.D. #77-0480342

Cal. Corp. # 2057897

PO Box 86, Duncans Mills, CA 95430

For CHAS Membership Information Contact:

Judith Boling (559) 627-3160 bigmama2@gmail.com

Important Web Addresses

Civil War Days at Duncans Mills

www.civilwardays.net/
707-922-5901 or 831-751-6978

California Historical Artillery Society

www.warhorse.org

Pacific Area Civil War Reenactors

http://pacwr.net

American Civil War Association (ACWA)

www.acwa.org/

National Civil War Association (NCWA)

www.ncwa1863.org/

Reenactors of the American Civil War (RACW)

www.racw.org

Civil War Re-enactment Society (CWRS)

www.cwrs.info

Comstock Civil War Reenactors (CCWR)

www.ccwr.us

Battle Born Civil War Reenactors (BBCWR)

www.bbcwr.us

Nevada Civil War Volunteers (NCWV)

www.nevadacivilwar.org

Cannon's Mouth All rights reserved. This publication may not be reprinted, in whole or in part, without permission.

The Cannon's Mouth is published monthly by the California Historical Artillery Society., a private, non-profit, educational organization dedicated to educating the public regarding the events and activities of horse drawn United States Artillery (1840-1918). Additional information may be obtained by visiting <http://www.warhorse.org>.

Opinions expressed in Cannon's Mouth articles are those of the authors and do not necessarily reflect the views of the Editors, CHAS, its governing Board, membership, or anybody else.

Contributed articles and photographs should be addressed to *The Cannon's Mouth*, c/o Terry Thompson, 20130 Ave 324, Woodlake, CA 93286 or e-mailed to tjthompson@wirelesstep.net. Materials may be submitted via CD, thumb drive, or memory card. Submitted materials will not be returned except by prior arrangement.

Changes in mailing address should be submitted to: CHAS Recording Secretary, c/o S. Foster, 4446 Richmond Ave., Fremont, CA 94536 or e-mail to 3rdartyscott@sbcglobal.net.

