

Barony of Loch Salann,
Questing Quill

The Dreaded Daemon Decopod
Photo By: Vincenzo Del'Aquila

April A.S. XLVIII, 2013

This is the Questing Quill, published by and for the members of the Barony of Loch Salann of the Society for Creative Anachronism, Inc.

The Questing Quill is now being published as an online PDF and is available to all members of the Barony at no charge. This is not a corporate publication of the SCA and does not delineate SCA policies.

Copyright Information

Contents of the Questing Quill are copyright 2013, The Barony of Loch Salann. Except where otherwise stated, all articles in this publication may be reprinted without special permission in newsletters and other branches of the SCA, Inc., subject to the following restrictions:

1. The text must be printed in its entirety, without additions or changes.
2. The author's name and original publication must be printed with the text.
3. You must send a letter to the Chronicler, stating which articles have been used and where they are being reprinted.

In This Issue

Message from the Baron and Baroness	1
Officer News	2
Upcoming Events	3
Youth Activity	4
Guild News	5
Contact Information	7

Casamira's Corner

The Pun is Mightier Than the Sword!

The goosgirl went to the local healer
and said, "I think I swallowed a
pillow." "How do you feel?" "A little
down in the mouth."

By: Mistress Casamira Jawjalny, OL, OP, GA

Message from the Baron and Baroness

Unto the populace of the Ancient and Glorious Barony of Loch Salann, we do send greetings,

Spring has arrived and with it has come milder weather. As new life springs forth from the lands of our Barony, the events grow more numerous as well. We hope that everyone will have the opportunity to enjoy as many of these as they can. The event staffs spend a lot of time and effort to provide these events for us and we should make every effort to see that their time is well spent.

It was our pleasure to welcome Their Majesties Daman and Veronique to the Gryphon Thrones early last month in the Shire of Bronzehelm. It was a grand event which included some very well fought tournaments to select the King's and Queen's Champions, and the Defender of the Sable Rose. The feast which followed was one of the best served in the Kingdom, aided by some wonderful bardic presentations.

Upon our return from the northern reaches of the Kingdom, we found our Barony once again threatened by that dreadful Daemon Decapod, which had slithered froth from saline loch. Fortunately, the fighters and artisans of the Barony answered our call and fought the saline swilling beast into submission in some battles of heroic proportion. It was our pleasure to welcome our latest Defenders of the Barony at the feast that evening, where the Bard of Loch Salann was chosen. HE Count Ralph Bigod emerged as the Heavy Armored Defender, Don Elyas Tigar became the Rapier Defender and

HE Baroness Casamira triumphed as the Arts & Science Defender. We are confident that the Barony will be well defended over the next several months with these stalwarts keeping a vigilant watch.

The Coronation of Their Majesties has left the Kingdom without heirs to the throne. The Barony of Arn Hold has offered to provide a venue for Their Majesties to correct this situation. Early this month we plan to venture there to attend the Crown Tournament and welcome the new heirs when they have been determined. Crown Tournaments are always great events and we hope many of our populace will be able to join us the witness this historic event.

Shortly after our return from the northwest, our neighbors to the south will be hosting this year's Southern Collegium. We are excited to attend this event. Collegiums provide an unparalleled chance to not only expand our knowledge of the Middle Ages, but also share what we have learned.

With events nearly every weekend from now until fall, we are looking forward to seeing many of you that we've missed over the cold winter months and greeting new members as they join our ranks.

Bjorn Hrafnsso and Jennet Moir de Brechin
Baron and Baroness of Loch-Salann

MINISTER OF ARTS AND SCIENCES

Greetings to the Members of the
Barony of Loch Salann!!!

I think Spring is finally here. There seems to be a lot less snow, and you can see the beginnings of growth everywhere. What a wonderful time of the year.

Defender's Tournament was a great event for those interested in the Arts & Sciences. We held the competition for a new Champion and Mistress Casamira emerged victorious. She showed her culinary skills with her mustards and her olives. She showed her brewing skill with her cordials, and she showed her metalworking skills with her Viking Wire Weaving.

We also had beautiful and amazing entries from HE Anna de Brabant and m'Lord Jevan. Don Elyas did a demonstration on rapier techniques and history and HL Brokha created and displayed his latest accomplishment, a Cross-Bow. He won the Populace Choice for his work. The competition for a new Bard was held at Defender's and we are happy to have Robin de Spencer as our new champion of the Bardic Arts. He brings so much to this achievement.

I am excited about the upcoming monthly Arts & Sciences meetings. April should prove interesting with Sister Scholastica teaching the art of boiled wool slippers. Because of multiple requests, for May we will be working on Heraldic Devices for display.

If there is a particular subject you would like to have taught as a monthly Arts & Sciences meeting, please let me know and we will do our best to make it happen.

Check out the Guilds by attending one of their monthly meetings. Additional guild information is available in the newsletter, along with contact information.

Finally, I am so thrilled to announce that I have a deputy -- Mistress Leah de Spencer. She is an amazing person with a vast font of knowledge. She will be happy to answer any questions you may have, so feel free to ask.

Happy Spring every one. May you plant the seeds of creativity and watch them grow through the year.

Yours In Service,

- Winifred de Whitehorse

Minister of Arts & Sciences – Barony of Loch Salann

YOUTH OFFICER

Here ye, hear ye, we will be having a Youth Activity on April 15th at 6:30 p.m. at the Redwood Recreation Center located at 3060 South Lester Street in

West Valley City. We will be making "Magic Dust" and also creating a Nine Man Morris game for our Youth to take home with them. We will have the rules for Nine Man Morris for the Youth, and we will also see about having a short tournament after we have made the game boards.

We will also be discussing upcoming Youth activities and what the Youth would like to do at these activities. We hope to see you all there!

YIS,

- Arianna Rhosyn

Deputy Youth Officer

Upcoming Events

SOUTHERN COLLEGIUM

April 13, 2013

Dixon Middle School
Provo, UT

<http://www.arrows-flight.org/collegium2013.htm>

FEAST OF ST. PYRE

April 27, 2013

Whittier Community
Center, Logan, UT

<http://coteduciel.org/pyre.html>

KINGDOM ARTS & SCIENCES

May 4, 2013

Shire of
Castelleone Nuovo
(Helena, MT)

ARABIAN NIGHTS

May 11 2013

Dixon Middle School
Provo, UT

<http://www.arrows-flight.org/collegium2013.htm>

MELEE MADNESS

June 1, 2013

Barony of
Loch Salann
(Salt Lake City, UT)

UPRISING XXVII

June 11th - 16th ,2013

Shelley, ID
<http://www.barony1000eyes.org/UprisingWar/home.aspx>

Do you like the new events section? Or, would you prefer more information on events in your newsletter? Let me know what you think about this new layout, send in your comments or feedback to the Chronicler Jevan Goedwen at foilrose7@gmail.com

Castles

E O O
 O Q B C K
 H X B I
 L N X M
 C B M A
 V X E W G C G W B W F
 B U S M I G A Y U P W
 B R A H I Y B M F U W K S P R I N C E S S O E G
 Q L N M C Y F L A G G W C A I L J D W R H N R H
 V B D A P S A K Y T Q W U A R P A P S F O E C T
 S P Q W Q H G W J B V T V W K T G S O C R S H O
 W V U W I Z A R D X X R H U Z S P A S H M D
 O D V A R M O R E Z K I N G Z S E I B P
 R G G E U M O A T J I T J T Q E Z S
 D U A Z W F O O L Q U K E L O L H P
 F A T F A B L K L K P W C E R D V E
 S R E N N Z W S G L Z Q B W I N H A
 I D B R C P A J Q C Q U E E N X L R
 F C V Z Y L Z J K Z I I W T Y O Q P

armor

castle

flag

fool

gate

guard

horse

king

knight

magic

moat

princess

queen

sand

shield

spear

stone

sword

tower

wizard

ARCHERY

Archery Practice is held every Thursday from 6:00 PM until approximately 9:00 PM. Join the archers of Loch Salann as they hone their skill with bow and arrow. The Barony has loaner gear for the use of newcomers. We are currently at our indoor location at Salt Lake Archery, 1130 Wilmington Avenue. The cost is \$6 per week.

Check out the Loch Salann Archery facebook page for updates and weekly shoot information. <https://www.facebook.com/groups/258853954213137/> Or contact Lady Aingeal, Captain of the Archers, 801-633-8908 or by email at aegthelionswife@gmail.com.

ARTS & SCIENCES – MONTHLY (THIRD WEEK OF THE MONTH)

Arts & Sciences Night will be held Friday, April 19th, from 7 – 9 p.m. at the home of Mistress Leah de Spencer Cavalier Way, . Mistress Leah's twin, Sister Scholastica will be teaching how to make footwear, specifically slippers. Just in time for Uprising!!

The time and date for upcoming meetings will be announced on the Barony of Loch Salann Arts & Sciences Facebook page and on the Baronial Website. Contact information for Winifred de Whitehorse 801-550-0464 (no calls after 9), or by email at Winifred.whitehorse@gmail.com.

BARONIAL BARDIC CIRCLE

The Bardic Circle will be holding monthly meetings on the 4th Sunday of each month at the home of HE Amanda de Spencer. Contact Robin de Spencer for additional information 801-520-5481 (no calls after 9 please).

BREWER'S GUILD

The Brewer's Guild will hold meetings approximately every six weeks. Announcements will be made on Facebook pages and on the Baronial Website. The meetings will be held on Friday evenings and will be at the home of HE Ryryd or HL Dunkr. For more information please contact HE Ryryd ap Gwerstan by email rcfaevans@comcast.net or by phone 801-706-0075 (no calls after 8, please).

COOK'S GUILD

Cook's Guild will meet on Tuesday, April 23. Additional information will be posted on the facebook pages for Loch Salann and Loch Salann Arts & Sciences, plus on the Loch Salann baronial website. Please contact Mistress Casamira by email at jeannecas@gmail.com or by phone 801-572-6458 (speak to the Machine) if you have questions.

FIGHTER PRACTICE

Fighter Practice is held every Wednesday from 7:00 p.m. until approximately 9:00 p.m. We are now at our winter, indoor location at Zion's Bank on Redwood Road, Salt Lake City. Come watch the heavy weapons and rapier fighters. Loaner gear is available. If you have questions, contact the Knight Marshall, Markos Armenios by email at markwandrews@comcast.net or by phone at 801-673-9558 (no calls after 9, please).

GARDENING GUILD

The Gardening Guild will be meeting at Thanksgiving Point to check out the tulips and to discuss upcoming guild involvement. The date and time has not yet been set, but please contact the Guild Leader for additional information. Contact information for Mistress Leah, email: holdtytel@aol.com

MIDDLE EASTERN DANCE AND DRUMMER'S GUILD

The Dance and Drummer's Guild is currently on hiatus. Announcements will be made when they resume in the spring. Contact Lady Zafirah: 801-971-2308 or zemlar@hotmail.com for additional information or changes.

MUSICIAN'S GUILD

The Musician's Guild continues to meet on Thursday evenings at either the home of Mistress Anne de Junius, or Mistress Mary Amanda.

For question about your instrument or the activities of the guild, please contact Mistress Anne. If you can't meet for practice, your musical talents are still most welcome at events. Contacts: Mistress Anne de Junius -- (801) 466-7300

NEEDLEWORKER'S GUILD

The Needleworkers' Guild will meet on the 2nd Tuesday and the 4th Thursday of the month at the home of THL Bethoc. Contact THL Bethoc by email at leishman10@msn.com or by phone 801-322-4984 for more information. If you are interested in embroidery and needlework, this is a wonderful place to learn, talk to other people about projects and spend some time perfecting your needlework skills. Anyone interested in the Needleworker's Guild may visit our blog at: <http://blsng.wordpress.com/>

THROWN WEAPONS

Thrown Weapons is on hiatus for the winter. Information will be posted when practice resumes. Thank you for all those who participated and attended throughout the season. If you have questions, or need additional information, contact Lord Rashied al Wahiel by email at Mtm021053@aol.com or by phone at 801-243-4663.

Contact Information

WEBSITES

Barony of Loch Salann: <http://www.loch-salann.org>

Kingdom of Artemisia: <http://www.artemisia.sca.org>

Official SCA homepage: <http://www.sca.org>

BARON AND BARONESS

Baron Bjorn Hrafnsson and Baroness Jennet Moir de Brechin, 435- 882-0790 (please, no calls after 9PM)

otterness@altamistalpacas.com

GUILDS

Armories:

Sir Raven / M'Lord Enoch, 801-232-1616

Brewers' Guild:

Master Ryryd ap Gwerstan, 801-706-0075

Cooks' Guild:

Mistress Casamira, 801-572-6458

Musicians' Guild:

Mistress Anne de Junius, 801-466-7300

Needleworkers' Guild:

THL Bethoc, 801-322-4984

MidEast Dance & Drum:

Lady Zafirah Bint Al Riyah, 801-971-2308

Gardening Guild:

HE Jerilyn of Vert Silva, jofvertsilva@yahoo.com

OFFICERS

Seneschal

Baron Mac Con mac Rodain

targue@gmail.com

Deputy: His Lordship Dunkr Ormrhandleggr

mps0307@yahoo.com

Arts and Sciences

Lady Winifred de Whitehorse

winifred.whitehorse@gmail.com

Deputy: Lady Helchen the Rogue of Capua

Helchen.the.rogue@gmail.com

Deputy: Lady Phaelaine Ellwoode

Angry_redhead01@hotmail.com

Captain of Archers

Lady Aingeal Inghean Garaidh

801-633-8908, AStephens@nelsonlabs.com

Deputy: Lord Brokha Veis

Leishman10@msn.com

Deputy: Lord Bran Ewebank

Bran.Ewebank@gmail.com

Deputy: Jevan Goedwen

foilrose7@gmail.com

Chatelaine

Viscountess Vigdis Hakondottir

916-599-1433 (No calls after 8 pm, please)

Mellane30@gmail.com

Deputy: Lord Aeylwin de Spencer

albertwise@hotmail.com

Deputy: Eithne na Teamhair

rose@whitewingphotography.com

Chirurgeon

Lord Douglas Sutherland

801-280-5445, amadiod@comcast.net

Deputy: Duchess Tianna NiCoiman

Nikkipothead@hotmail.com

Contact Information

Chronicler

Jevan Goedwen

foilrose7@gmail.com

Deputy: Meical ap Gwaredd

Browncoat_7@msn.com

Exchequer

Lord Tighearnan mag Cenndrighan

801-696-2365 (no calls after 9 PM)

tighearnansca@gmail.com

Deputy: Her Excellency Anna de Brabant

rcfaevans@comcast.net

Herald

Lady Oonaugh Inghean Glaisne

801-898-7829, rps0602@gmail.com

Deputy: Vacant

Knight Marshal

Lord Markos Armenios

801-673-0558, markwandrews@comcast.net

Deputy: Sir Robert le Raven MacLeod

RavenMacleod@comcast.net

Deputy: Lord Tighearnan mag Cenndrighan

tighearnansca@gmail.com

List Minister

Lady Badahschia

801-658-9590, jayde_dragyn@yahoo.com

Deputy: Vacant

Rapier Marshal

Lord Lawrence Bacon

801-673-3478, Christopher.alderman@gmail.com

Deputy: Vacant

Quartermaster

Juan Sebastian

810-969-5056, Jon.gaffney07@gmail.com

Deputy: Vacant

Sheriff

Lord Vincenzo Del'Aquila

801-864-2771, Rodhansen68@yahoo.com

Deputy: Enoch

Thrown Weapons Captain

Lord Rashied al Wahiel

801-243-4663, Mtm021053@aol.com

Deputy: Lord Ragnarr Rodsteinn

801-255-0622

Webminister

Her Excellency Jerilyn of Vert Silva

jofvertsilva@yahoo.com

Deputy: Vacant

Youth Officer

Lady Monica de Chocolat

801-231-7926, dturney@sisna.com

Deputy: Arianna Rhosyn

801.897.7412, lbanderson516@gmail.com

Out of respect for all of our officers, Please, no phone calls after 9:00 p.m. - Thank you!

Submissions are not only welcome, they are encouraged! Be a part of the newsletter, reach the people, share your knowledge and wisdom.

Please send all submissions to the Chronicler Jevan Goedwen at foilrose7@gmail.com. Please include Questing Quill in the subject line. Submissions must be received by the 27th of each month to guarantee they will appear in the following month's issue.

