Tribe News

03/808
Springend

04/808 is due

15th January 2017

18.00 (Australian Time)

GM Messages

Summer Fair

Next turn – don’t forget to change the year at top left of spreadsheet before you work out your trades.

Scouting Orders

Reminder – where all Orders for the unit are the same as previous turn please show in red font. (for me this is a one click process vs manual entry of new Orders – and is more easily enabled if I can see quickly to do this)

Skill attempts

If you have not attained Level10 in a Skill after 12 consecutive turns of Primary attempts this will automatically be granted – it is up to the player to keep records.
Coastal Fleets & Locate

Fleet is in a coastal hex may send Scouts to Locate other fleets that are also in coastal hexes. Coastal Fleets may Locate land based units. Land based units cannot Locate coastal Fleets or a unit travelling via a Fleet.

Orders Template
Newer players should ask for a slightly more detailed version once they are a few turns in.

Elements

Free Element for new players.

New players are entitled to one Element (split from the main Tribe free of any Admin levels (that is, at Adm0). And also the Trade Element. So if you have a Trade Element, a free Element and 2 normal Elements your main Tribe is entitled to four Elements.

Email Address for Tribe Net Orders
peter.rzechorzek@optusnet.com.au

Web

http://tribenet.com.au/
Facebook

https://www.facebook.com/groups/TribeNet/
https://www.facebook.com/tribenet.pbem
Mailing Address

On application

Reports

The usual time for Reports to be sent to players is Friday Australian time.

The earlier I receive Orders the better the chances of me meeting this deadline. So if you complete your Orders prior to the due date please send them in.

Orders/Email

Please include (only) your Clan Number as the Subject line and the title of the Attached File when sending Orders. For example, 0100.

Preferred Format for Orders is Times New Roman 11 or 12 using Excel (though Word6 and beyond is acceptable). It is my preference that Orders are not sent in the same email with questions/comments etc. Please send the latter in a separate email.

Contributions to Facebook/TribeNews

Contributors will earn 2 gold or 2 Jade per story and 1 per picture/image. No more than one or the other per turn.

Clan Ratings 02/808

225, 361, 277, 224, 123, 213, 363, 208, 218, 204,

232, 220, 254, 243, 274, 255, 308, 330, 261, 230,

469, 281, 299, 302, 401, 282, 287, 408, 426, 474,

411, 478, 412, 291, 442, 455, 437, 405, 400, 441,

456, 453, 409, 406, 467, 461, 085, 463, 414, 421,

430, 462, 466, 487, 491, 472, 432, 473, 489, 484,

470, 485, 477, 445, 494, 495, 492, 493, 496,

Clan Ratings 03/808

225, 361, 277, 123, 224, 363, 213, 208, 218, 204,

232, 254, 220, 243, 274, 308, 255, 330, 261, 230,

469, 299, 281, 302, 287, 401, 408, 426, 437, 400,

474, 412, 411, 442, 291, 478, 455, 405, 282, 441,

456, 453, 467, 461, 414, 462, 463, 085, 466, 430,

421, 491, 409, 472, 473, 432, 489, 445, 484, 470,

477, 495, 493, 492, 494, 496,

Auction Results 03/808

	
	
	
	
	
	
	

	Lot #
	Lot 1
	Lot 2
	Lot 3
	Lot 4
	Lot 5
	Lot 6

	Items
	Warriors 20
	Hirelings 13
	Steel 100
	Gold 20
	Silk 20
	Elephants 10

	Currency
	(Gold)
	(Cotton)
	(Tin)
	(Provs)
	(Silver)
	(Diamonds)

	
	41
18
7
6
5

	5306
4864
3285
2646
1251
1100

	333
200
160

	17127
15000
10841
3456
3000
1100
718

	41000
16593
1112
695
300
200

	

Auctions 04/808

	
	
	
	
	
	
	

	Lot #
	Lot 1
	Lot 2
	Lot 3
	Lot 4
	Lot 5
	Lot 6

	Items
	Actives 20
	Slaves 13
	Steel 100
	Tea 500
	Spice 40
	Coffee 500

	Currency
	(Silver)
	(Jade)
	(Provs)
	(Skins)
	(Coffee)
	(Gold)

	
	
	
	
	
	
	

Clan Ranks 03/808

	085
	Private

	123
	First Lieutenant

	204
	Sergeant

	208
	Sergeant

	213
	Sergeant Major

	218
	First Sergeant

	220
	Corporal

	224
	Second Lieutenant

	225
	First Lieutenant

	230
	Corporal

	232
	Corporal

	243
	Private First Class

	254
	Private First Class

	255
	Private First Class

	261
	Private First Class

	274
	Private First Class

	277
	Sergeant Major

	281
	Private

	282
	Private

	287
	Conscript

	291
	Private

	299
	Private

	302
	Conscript

	308
	Corporal

	330
	Lance Corporal

	361
	Sergeant Major

	363
	First Sergeant

	400
	Conscript

	401
	Conscript

	405
	Conscript

	408
	Conscript

	409
	Conscript

	411
	Conscript

	412
	Conscript

	414
	Conscript

	421
	Private

	426
	Conscript

	430
	Conscript

	432
	Conscript

	437
	Conscript

	441
	Conscript

	442
	Conscript

	445
	Conscript

	453
	Conscript

	455
	Conscript

	456
	Conscript

	461
	Conscript

	462
	Conscript

	463
	Conscript

	466
	Conscript

	467
	Conscript

	469
	Conscript

	470
	Conscript

	472
	Conscript

	473
	Conscript

	474
	Conscript

	477
	Conscript

	478
	Conscript

	484
	Conscript

	485
	Conscript

	486
	Conscript

	487
	Conscript

	489
	Conscript

	491
	Conscript

	492
	Conscript

	493
	Conscript

	494
	Conscript

	495
	Conscript

	496
	Conscript

..\..\Excel\Processing\Ranks.xls
Hall of Fame

Clan

Start

End

Rank

Rich Moore

0363

01 800

08 807

Sergeant

Player Messages

0461 to All

Thoughts on picking skills for your tribe and sub-tribes.

At the time of preparing your current turn, it may be simple to pick the 2 skills to try to learn or advance. When the details of the turn activities section prove to have problems (Do I include the 100 warriors I'm going to transfer to an element in the activities? Can I build that, do I have the right items, the needed terrain, and the necessary skills?) selection of skills to attempt can sometimes be included without a lot of serious consideration. Later, perhaps a few turns down the timeline, you wish you'd picked the skills differently. What can be done to reduce this problem? Simple planning is one solution that may help.

Draft a list of your tribes/elements that you expect to have as your clan matures. Now give them prime missions/areas of responsibility It may look like this:

0xxx Main tribe. Village, hunting(Hunt), herding (Herd), engineering(Eng), Fair-economics(Eco), and lumber(For)

0xxxe1 Second village next to coal deposit. Village hunting(Hunt), herding (Herd), engineering(Eng), Farming(Farm), Refinery(Ref),

0xxxe9 Long distance Hauler

1xxx Iron mine(Min), Stone(Qry), Stone working (Stn)

1xxxe1 lead mine (Min)

2xxx Coal mine(Min), Stone(Qry), Stone working (Stn)

2xxxe1 salt deposit(Min)

This example shows the elements line up with the parent tribe so the skills the parent learns also fit the elements’ needs.

With this simple outline the skills to attempt, roughly in order, jump out at you. This will not be the total skills picture, but it will clarify the priorities and simplify the complex picture.

Naadam Darkhad of the Elemental Clan (445) has done a lot more thinking about this, and would be a great resource if you seek help on how to best organize your current and future units, and I appreciate his early advice to me when I was starting out.

Axomin of the Redclaymen (461)

Rules Supplement

Transfer Codes

From

To

Dump

to 0263e1

General Usage

to 1263

(includes Shipbuilding, Engineering, Water usage, some Silver expenditure etc)

Fair (to and from)

7263

And when receiving items.

From Seeking

from 4263

(the preceding text is copyright owned.

