

uesting

uill

NEWSLETTER FOR THE BARONY OF LOCH SALANN IN THE KINGDOM OF ARTEMISA

A S L I FEBRUARY 2017

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 quarterly 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 2016, 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

General News	inside cover
Message from the Baroness	1
Baronial News and Polling	2
Upcoming Local Events	4
Estrella War Advice	6
Order of the Flower of Chivalry	8
How Did You Get Started in the SCA	10
Arts and Sciences	11
Guilds and Activities	12
Contact Information	14

Art / Photo Credits

Grim Wall - Accent art throughout
 Dover - Celtic Designs accent images
 Picture of Brine Shrimp 2015 - Rod Hansen
 Illustrated Brine Shrimp - Sir Gerald fitzGerald
 Cover image - Ros Tapestry Project copyright <http://rostapestrylovers.com/>
 Photos of school demo as posted on Barony Facebook by Alice Betts

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 at chronicler@loch-salann.org. Please include Questing Quill in the subject line. Submissions with date/time deadlines must be received by the 25th of each month to guarantee they will appear in the following issue.

Thank you!

Hear Ye Hear Ye

Do you have a great site that would work for holding SCA Events? Know a good place for indoor fighter's practices?

Please share your recommendations with our Seneschal and Their Excellencies.

February Classes, Tuesdays during Fighter's Practice: Feb 7th Bardic Arts and Storytelling – Baroness Amanda, Feb. 14th Dice Games – HL Conall and Aingeal, Feb. 21 Courtly Behavior, Feb. 28 Persona Development

Their Excellencies would love to hear news of those among us who are deserving of recognition. To make it easier to recommend those you see who are worthy, please visit our website and review the [Barony Awards page](#) to see descriptions of the awards. There is also a form on that page for submitting recommendations.

Coronet Trivia:

Territorial Baron or Baroness:

The title of "Baron/Baroness" goes before the name of the group. So our Baron might be addressed as Lord AElwyin de Spencer Baron of Loch Salann, or Your Excellency AElwyin de Spencer Baron of Loch Salann. Since your Baroness is a peer it would be proper to address her as Mistress Amanda de Spencer Baroness of Loch Salann. These are of course formal forms of address, in less formal settings Your Excellency AElwyin is appropriate, however strictly speaking Baron AElwyin is not correct.

Are you prepared to face the great and dreaded daemon decapod itself? The Great Brine Shrimp awakens!

Casamira's Corner

The Pun is Mightier Than the Sword!

A tour bus load full of noisy tourists arrives at Runnymede, England. They gather around the guide who says, "This is the spot where the barons forced King John to sign the Magna Carta." A man pushing his way to the front of the crowd asks, "When did that happen?" "1215," answers the guide. The man looks at his watch and says, "Shoot! Just missed it by a half hour!"

By: Mistress Casamira Jawjalny, OL, OP, GA

Baroness' Corner

Many years ago I accepted a challenge to make myself a better participant in our dream. I began the journey toward my Flower of Chivalry. Later in the Quill you will read in far more eloquent words than I know, the history and purpose of this Order. For me it was a chance to push myself and explore different parts of our dream.

What did I learn from completing the requirements? I learned that I knew more than I thought I did and far less than I wanted to. I learned that in becoming more versed in the martial arts I appreciated them and those who master those skills. I learned to be amazed by the talents of our artisans as I tried my hand at various new skills. I learned to be patient with myself when certain tasks did not come easily (embroidery). I learned to better research and how to paint pictures with facts that helped flesh out Amanda and her persona narrative.

I was honored to have the Premier member of the Order present as I petitioned to be admitted. I have long admired Duke Brion and to have him standing there with my parents made me particularly proud to have finished this part of the journey.

If you are interested in taking on a challenge and want to expand your experience in our society I encourage you to consider reaching to become a member of this order. For me, it was well worth the trip.

-- Amanda

Notice of Polling

Seneschal's Office:

Unto the Populace of the Great and Ancient Barony of Loch Salann, herein is given **Notice of a Polling** to be held March 4 AS 51 (being 2017 in the common era).

Their Excellencies, Baron Aeylwin and Baroness Amanda, celebrated the Anniversary of Their Glorious Investiture at Solstice Court, December AS 51 (being 2016 in the Common Era). On March 4, AS 51 (being 2017 in the Common Era), there will be a polling of the Populace of this Great Barony. This polling will be conducted in order to inform Their Majesties, Tsar Lakhan Bornin Syn and Tsarista Vigdis Hakondottir, as They consult with Their Officers regarding the extension of Their Excellencies' tenure on the Baronial Thrones from December AS 52 (being 2017 in the Common Era) until December AS 53 (being 2018 in the Common Era). Said polling will be held at Defender's Tournament, which will be held on the same date and at the same location. For those who are unable to join the Barony in suppressing the Invading Great Brine Shrimp, additional polling will be held at the March 7 th and the March 14 th Fighter Practices at the Viridian Event Center in West Jordan. NOTE: the location where Our Brave and Bold Warriors will meet the Demon Decapod has been changed to Sugar Space

Arts Warehouse, 132 S. 800 W, Salt Lake City, UT 84104.

Baronial Forum Report for January 2017 (find these reports online on the Barony's website.)

Minister of Arts & Sciences:

December was a fantastic month Baronial Arts. We had the biggest demo of the year at the Hogle Zoo. Many artisans displayed items and the Blacksmith's guild gave a very nice demonstration and gave out pieces made right there at the demo. A couple who had just gotten engaged asked if they could have a jingle bell. Lord Jevan was happy to oblige and made the couple a lovely bell as a keepsake of their engagement.

At our premier event Solstice Court, there was a grand artisan's display for all members. The non-Laurels for showed for two hours and the Laurels for a few hours. There were 8-9 non-Laurel participants displaying everything from needlework to armor. We also enjoyed many bardic performances from the Musician's guild of Loch Salann, our own Baroness and Baroness and their family, the King of the East and many more.

In December, the Needleworker's Guild took a short break so members could enjoy the month of holiday activities with friends and family. At Solstice Court Mistress Anne of the Musicians Guild asked if the Guild would be willing to assist them by embroidering the device for their music stand covers. The exact details are to be worked out. The Guild is also considering a project in the form of new cushions for the thrones in the coming year.

Eisen Guild (Blacksmith's) had a fantastic display at Solstice of the kitchen they made for the Barony. It is quite stunning it will be fun to see it in action!

Knight Marshall:

Fighter practice continues to be held at our Winter site at Viridian Event Center, 8030 S 1825 W West Jordan, UT 84088. Two practices were held in December because of the holidays. A total of 17 members participated in heavy fighting. Marshals currently in training are Deryck of Annesley (Dave Neil) and Valka Lakhandottir (Brooke Chatelain). Four armored combatants participated in the Zoolights Demo on December 3rd. ALERT:

Baronial News

SEE UPDATES BELOW FOR INFORMATION REGARDING FUTURE FIGHTER PRACTICES.

Rapier Marshall:

Two official practices were held in December at the Veridian Center. A total of 31 fighters attended. Two rapier fighters attended the Zoolights demo. Lots of questions were asked by the public. We answered as many as possible. No new experimental weapons have been approved by the Kingdom Knight Marshall. ALERT: SEE UPDATES BELOW FOR INFORMATION REGARDING FUTURE FIGHTER PRACTICES.

Herald:

a consultation table was set up at Solstice Court, which many of the populace visited.

Archery:

Practice continues to be held from 6 to 8 every Thursday at Salt Lake Archery in Sugarhouse, 1130 Wilmington Ave.

Baron and Baroness's Words:

Solstice Court was the one year anniversary of their stepping up. They expressed appreciation to everyone who contributed to making it a success (both the Solstice Court and their year as B&B).

Updates on ongoing Baronial Business:

ALERT: starting next fall (2017), we will no longer be able to reserve the Viridian Center every Tuesday for Fighter Practice as we have in the past. It is such a great facility the demand for its space has increased such that we will be able to have the space only one Tuesday a month. We will be discussing with them the possibility of a second Tuesday. If we cannot, we will be needing a new winter Fighter Practice. Please submit your ideas for a new location to the Knight Marshall.

Concurrent with Fighter Practice, classes are being held that will help individuals meet the criteria for joining the Order of the Flower of Chivalry. See the Files section of the Barony of Loch Salann Facebook page for details. Our list of possible event sites is slowly growing. This is a list of possibilities that Event Stewards can reference. I know I said I would get details about how to share that information but that hasn't happened yet. In the

meantime, if you have ideas contact me.

We are looking for a List Minister, Youth Officer Deputy who will step up to the Youth Officer position and a Youth Combat Marshall. READ the INTERVIEW WITH A LIST MINISTER, coming soon, to get the inside scoop on what the office involves.

Updates on Events and Demos in the Planning Stages:

New Comers and Awardees Party will be held 1/21/16 at Their Excellencies' castle at 13575 S 1300 E, Draper. Garb optional.

This is the second Report to the Populace. I'm making it up to a degree as I go along. What is covered will vary so if there is something you particularly like, or don't like, please let me know so I can use your input for the next edition. Contact me at seneschal@loch-salann.org. As always, the official Baronial web page and the various unofficial FB pages are additional sources of information regarding the activities of the Barony.

Any member of the populace is welcome to attend the monthly Forum, which is held at 7 pm on the second Wednesday of the month, at Their Excellencies, 13575 S 1300 E, Draper. Next Forum will be February 8, 2017.

Yours in Service,

Luveday de Salford – Seneschal.

All SCA offices benefit from volunteers among the populace and especially those looking for deputies - as they plan to transition at the end of their 2 year warrants, or just need an extra hand with managing the duties of the office. If you have any questions about any of our offices, I'm sure our officers would be happy to share more information. <http://www.lochsalann.org/about/officers/>

ní bhíonn an rath ach mar a mbíonn
an smacht

(Nee vee-on on rah och(k) mor a mee-on on
smockt.)

(There's no prosperity without work.)

Upcoming Events

Defender's Tournament - March 4, 2017

Warning, Warning, Warning the great demon decopod once again threatens to invade the beautiful and serene barony of Loch Salann. On the 4th day of March we will hold tourneys (Heavy, Rapier, Youth combat) and competitions (Arts and Sciences and Bardic) to name those who will this year defend and represent our Barony.

Even as our fighters and artists compete for these honors, Our populous are begged to come and help us with another task. Throughout the Barony are many tiny "creatures" but they must be gathered and we are asking YOU to come help us CATCH THEM ALL. They lurk on the battle field, the competition arena, in classes, on the dance floor and simply in the air filled with music. (Many are said to be hiding in areas designed to help with the quest for The Flower of Chivalry). Anyone/Everyone can catch them, and prizes will be awarded by their Excellencies for the most caught.

There will be a Fund Raiser on behalf of the Musician's Guild, a silent auction of goods and services (all are asked to contribute). Our wonderful musicians, who bring so much joy to our events, have suffered a loss of instruments due to a theft. We'd like to help them recover from this loss. If you love their music, please help with this fund raiser. Contact the event steward for more details.

(Please note the site changed from our original location)

Site: Sugar Space Arts Warehouse
132 S. 800 W, Salt Lake City, UT 84104
Parking available all along 800 West or in the lot behind the main building.

The site will open at 9:00 am and close at 10:00 pm. Site is non-smoking and damp. Service animals only.

Site fees:

Event Registration – \$15.

Member Discount Event Registration – \$10.

Feast fees:

\$10.00 for adults

\$5.00 for children (ages 8-12 years).

Children younger than 8 years old eat free.

Make checks payable to SCA Inc., Barony of Loch Salann.

Directions:

From North of Downtown SLC:

Take the 600 North Exit off of I-15 and head west to 900 West. Drive south on 900 West to 100 South and go left/east. Go to 800 West and turn right/south onto 800 West, Red building on the right/west side of the street.

From South of Downtown SLC:

Take either the 600 South or 400 South (HOV) exit off of I-15. From 600 South, go north to 400 South and then head West to 900 West. Turn north onto 900 West to 100 South and then go left/east to 800 West. Turn right/south onto 800 West, park along the street or in the parking lot behind the main Red warehouse building

Event Steward: Mistress Leah de Spencer (Leah Spencer)

801-518-1535, holdtyte1@aol.com

Feast Steward: Mistress Casmira Jawjalny (Jeanne Panlener)

Upcoming Events

Spring Coronation - March 11, 2017

Unto the known world, Tsar Lakhan and Tsaritsa Vigdis send out a call to all to attend a grand revelry in commemoration of their six month anniversary! In the Barony of Loch Salann on the 11th day of March we will gather to celebrate, perform deeds of arms, hear stories, sing songs, and maybe even dance!

On this day, the Bard of Artemisia will be selected! All populace members wishing to compete for the honor of wearing the celebrated bardic cloak are entreated to prepare well. The competition is fierce in our great Gryphon Lands! There will be treats and finger foods to nibble on while we enjoy the various entries. Good luck to all!

New King and Queens Champions will be chosen! The tournaments promise to be memorable whether you fight as an armored combatant or a rapier combatant, you will not want to miss them. We have limited grass space for the fighting, so we ask that if you would like to bring shade, please bring only small pop-ups with stakes no more than six inches.

The site is Dry. A luncheon will be available for \$5. More information about this will be provided closer to the event. Keep an eye out on social media and the Aerie for updates. A dinner break is scheduled before the glorious Coronation of TRH Floki and Gwenevere...I mean before the final court.

Site:

Prophet Elias Greek Orthodox Church
5335 South Highland Drive, Holladay UT 84117

Site Opens at 10am and closes at 9pm.

Take your best route to Salt Lake City UT and then to I80 East bound. Take exit 126 for 1300E. Turn right onto 1300 east. Continue on to 1250East. Turn left onto Highland drive. Follow Highland drive for approximately 4 miles, the church will be on the left.

Autocrats:

Baroness Sheelaegh mac Cathail 208-731-4573 (no calls after 9pm)
HL Aingeal inghean Garaidh 801-633-8908 (no calls after 9pm, text only during business hours)

Fees:

Adult Event Registration – \$20
Adult Member Discount Event Registration – \$15
Children ages 17 and younger are guests of the Kingdom
Lunch – \$5 per person for ages eight and older

Please make checks payable to SCA Inc., Barony of Loch Salann

Are You Travelling to Estrella?

Kris Olsen shared Justin Hammons's post.

January 20 at 12:03pm

For those who have not attended Estrella before, this is good advice for avoiding a cranky camp ;))

Justin Hammons to SCA Kingdom of Atenveldt

January 19 at 10:52pm

As the time for Estrella draws near... Some important things to consider.

Camping in the desert! It will be warm in the day and cold at night.... Please plan accordingly.

We are camping on a farm. There will be allergens in the air. I've personally found that taking antihistamines a few days before, and then during the event drastically reduces the amount of crud.

Make sure someone in your camp knows your medications... !

Hydrate!

Sunscreen!

There is a Walmart and a target 5 minutes from site... You can shop for food there!

Take in the classes, enjoy the hospitality, volunteer, and most of all, have fun. See you in a month!

Visit the Estrella War site for detailed info: <http://estrellawar.org/>

CAMPING AT ESTRELLA WAR

<http://estrellawar.org/camping/>

Preparing for War

You will need to plan and pack your clothing, supplies, and encampment to ensure you haven't left important equipment behind.

Plan to hydrate

Regardless of the weather. The desert air is very dry, and dangerous dehydration happens very quickly in Arizona! Be sure everyone in your party brings a bag or basket to carry water for themselves when they leave camp. Your body gives off excessive moisture in the dry desert climate no matter what the weather is like. This is especially important for children, and during periods of physical exertion (like putting up/taking down your camp or working or fighting on the battlefield). Remember also that adult beverages and caffeine dehydrate the body, so drink plenty of water.

The Atenveldt sun is very strong, so you must protect your skin!

Bring sunscreen, a hat or head covering, a parasol, and remember to stand in the shade when you can. Remember also to bring shade and watering supplies for pets, medications for sunburn, and moisturizers/hand lotion. Bring clothing that adapts to weather changes during the day. Dress in layers that can easily be removed as the morning heats up, and replaced as the evening cools down. Cover your head at night to avoid excess heat loss.

Always Make Sure to Have Dry Clothes!

Put at least one change of clothing, shoes, socks, and bedding into plastic trash bags to ensure you have something dry to wear, an umbrella, and something dry to cover yourself with, if there were to be rain.

Will you camp or stay at a nearby hotel?

Setting up and staying in a camp at Estrella War includes bringing many more items than staying in a nearby hotel. In addition to a tent, and bedding, camping also includes lights (flashlights, lanterns, enclosed candles, etc.), things needed to keep warm at night and dry during rain, a table and chairs to sit on, and maybe even an above ground firepit (with fire extinguisher).

Even though you can ship items to the site, or have someone else bring things to the event for you, flying into the Estrella War will limit the things you can bring to the event. On the other hand, if you're hauling a 20 ft trailer, you may have room to take your own things, and a few items for other people.

Meal Plans

Are you living on sandwiches and cold drinks, cooking for yourself and a family, or sharing a kitchen with others? There are usually several food merchants at Estrella War, so you can plan to eat one or two meals a day on Merchant's Row. But you will need to bring food, drinks, and cooking supplies if you plan to cook for yourself and others at war. That means a stove (propane or wood), dinnerware, some way to wash and clean cookware, utensils and dishes, and ice chests and coolers to keep things fresh until (and after) the food is prepared.

Bring all of your prescriptions and over-the counter medications, including seasonal allergy medications, and take them!

Weather

The Estrella War is held at Schnepf Farms in the high desert of Arizona. During the spring months when Estrella War is held, there is a 30 to 40 degree temperature variance between sun up and sun down. The Late February-Early March temperatures range from 80 degrees during the day to 41 degrees at night. The March temperatures range from 70 degrees during the day to 41 degrees at night. You should prepare for all weather variables and remember we do have plants, so if you have allergies please remember your medication.

Setup your camp so it is prepared for any kind of weather!

Use sufficient stakes and ropes, and drive tent stakes at an angle to give a better foothold to your tent (straight up and down pull right out in Atenveldt winds). Sleep off of the ground if at all possible, and make your bed in layers.

The Order of the Flower of Chivalry

By Leah de Spencer Vicountess, OP, OL, KSCA and member of the Order of the Flower of Chivalry.

At Solistice this year, many of you watched as our Baroness requested and was admitted to the Order of the Flower of Chivalry. HRM Brion Tarragon shared his history with the order during the court. He told us how this order (of which he is the premier), gave him a firm foundation for playing in the SCA. As a squire of Sir Robert de Spencer, Brion was presented with the challenge to complete the requirements for this order. That was many years ago, and only six members have been officially added to the rolls, so far. Many people have copies of the paperwork started, but for one reason or another have never finished the process. Their Excellencies AElwyn and Amanda would like to change that and have called upon the members of the Barony to take up the challenge.

The requirements for this order are within the grasp of everyone, in fact it is the only order we know of that a person can earn without ever being recognized by the crown. Each section of the requirements must be signed off by peers or members of the Order. Pursuit of the Flower of Chivalry is a personal journey with many rewards and greater depth of knowledge and participation in the SCA. Most people can sign off a few of the requirements in a single night. If you have begun pursuing the Order in the past, your existing pages of the booklet will still be honored. While the paperwork has changed some over time, the goals is not to make this a moving target. If you haven't started, you can get a copy of the latest version at events or during fighter's practice.

Here is some background about the requirements:

The order is comprised of nine areas that can be completed in any order, but because of my love of combat I'll start with...

Combat

In this section the candidate will demonstrate various skills at arms. There are basically four

parts to this requirement.

Part I. There are two ways to accomplish this requirement, if you are already a fighter either heavy or rapier, you can sign off by simply entering a tourney and declare that it is for the Order. If you are not a fighter you can ask for help of a fighter to show you a few basic moves and have the marshal discuss the rules of combat with you. You will then don a suit of armor (rapier or heavy) and demonstrate against an unarmed opponent some of the basic moves, allowing those who do not fight a glimpse into one of the basic facets of the SCA. The second part of the Combat section is to identify a variety of period machines of war. The third part is to design a fortification of the period (the period of your persona) on a piece of land designed and described to you by a member. The last part of the combat requirement is to demonstrate knowledge of SCA weapons, combat and rules of engagement.

Heraldry

This section has four parts as well. For the first part, the candidate must be able to blazon his/her own device and have it painted on a shield or worked into a banner. The second part prob-

ably should be first, in that the candidate must be able to discuss the process of registering a device with the society. For the third part of this section the candidate must be able to identify at least three out of five coats of arms of prominent knights or other peers of the area. And for the final part of this section, the candidate will need to answer questions about basic heraldic concepts: tinctures, metals, furs, as well as divisions of the field and common charges. I guarantee there isn't a herald alive who wouldn't be thrilled to sit down with you and teach you about this part. You of course could also learn these things from books but it wouldn't be as much fun.

Dance

This section also has four sections, but all involve dancing (surprise, surprise!). The first part is to learn a Basic pavan, the second is to learn a bransle (double, single or gai burgundy). The third is to learn a mixed bransle (montarse, washerwomen, Peas, etc.). The last requirement is to demonstrate some other dance of your choice.

Games

This section only has three parts. The Candidate must set up a chess board and identify the pieces and their moves and be able to play ten moves (should be pretty easy). The second part is to name five period games, and the third part is to play at least one additional period game. and that is it.

Calligraphy

This section only has one part, and it is usually the last thing a candidate does. The candidate must submit a personally scruven petition requesting admittance into the order. This petition will be written in a medieval hand and illuminated to the best of the candidates ability. Please note, this is your best at the time not a laurel competition piece, (you should have seen my poor effort...no on the other hand you shouldn't...), it does not have to be a masterpiece. I will admit that I had fun doing it, and it

set me up to try doing others, but this first one was truly a virgin effort.

For the pleasure of others

This section has only two requirements but a lot of options to choose from. Submit two of the following: A candidate can choose to write something in a period style, to perform a piece of period music that would meet the journeyman standards of the Musicians Guild of Loch Salann, Recite from memory a piece of (or even better, be part of a play), or research, document and exhibit in a local or kingdom arts and sciences competition.

Courtly Behavior

In this section you will have to demonstrate courtly behavior and SCA customs and courtesies.

For the Service of Others

To complete this section the candidate must act as either an officer or deputy for a period of six months, beginning from the time the candidate declares their intent to complete the Flower of Chilvalry. This can be to act as a deputy to complete a special project for an office (officers always need help!). In the event no office or deputyship is open, the candidate may instead act as an event steward or actively serve in the court of the Baron/Baroness or King/Queen.

Know thyself

You should be able to tell your persona story and know facts about the period you are from.

All of the above requirements will be signed off as witness to the fact that the candidate did complete them to the satisfaction of the members of the order, or local peers.

Now I know that is a lot, but I'll bet you can sign off three or four after simply sitting down with a peer or member of the order for an hour, because you already know this stuff.

Miscellaneous

How Did You Get Started in the SCA?

Note from the Chronicler: *I hope to do an ongoing series of articles where members of the barony can share stories of their early days in the SCA or early memories. If you would like to contribute, please send me your story and any pictures you may have to go along with it. I hope you enjoyed our Baroness' persona story as much as I did. Thank you!*

I will also be sharing excerpts from a "memories" book that has been set out at our events for our members to write down their memories and stories of how they got started in the SCA, or of memorable events in their SCA experience.

Please look for these books at each of our events and be sure to jot down your own early memories and favorite moments in the SCA for the enjoyment of all.

--Rhianna | Chronicler@Loch-Salann.org

"The year was 1977. This was my first camping event (somewhere past Park City). I was completely in awe of the beautiful gowns, the chivalric knights, the kind Baron. I didn't play harp yet, but I took my guitar and wrote a song 'Faerie Tales for Lost Lovers' which I sang that night at the bardic. (that cd has sold 1000 copies) In a larger picture of this [note is written on the back of a photo], in the background, Sir Michael the Lucky is fighting with Uncle Bill. A beautiful woman, Elaine Fanning-her Grace-stands near by. A woman, holding a tiny blonde baby is also in the shot. We think it's Sean but he says no? A long time ago... Thank you."

-- Baroness Mary Amanda

"A few years ago, I was new to a town I would soon come to call Cote du Ciel. A friend of mine suggested that I attend an event where I could dress in fun clothing; this event was Crown Tourney, and this friend happened to be His Majesty at the time (Duke Timmer). Men I had never met before fought for my honor and presented me roses; and I served feast for the first time. I was hooked."

--Lady Sabine

Lord Heinrich Eisen shares the dream with upcoming next generation of SCA enthusiasts. For the kids at Hawthorne Elementary, maybe this will be the first of many great memories of the SCA.

Needleworkers Guild

If you would like to join the Needleworkers guild for their regular meetings, please see the guild contact page for more information. Members of the guild work on individual projects at each meeting and share techniques and ideas.

Archery Practices

Held an open shoot with a competitive twist! Highest score of the night wins a prize! Looking forward to seeing you all there!

Practice is located at 1138 Wilmington Ave in Salt Lake City. We will be there from 6-8pm, and loaner equipment is available.

Brewers Guild

The guild met January 28th. “We will be modifying the mead we brewed in December to make it a Melomels. A bit of detail on what we will be doing: I have found that putting juice in the must prior to primary fermentation kills the flavor of the juice, especially the lighter flavors in peach, strawberry, etc. If the juice is added to a pure honey must after first rack, the secondary fermentation is not as rough and the flavor is retained. Right now, we have about 6 gallons of pure honey must that has completed primary fermentation. Once we cut in about 6 gallons of different juices, we could have as much as 12 gallons of mead. We have concentrated peach juice that will be added.”

Guilðs and Activities

This is the latest known information on our guilds as of the publication date. If you have any updates, have a guild that is not listed, or would like to share your household activities with the populace, please contact the Chronicler, chronicler@loch-salann.org.

ARCHERY

We are currently at our Winter location at: 1130 Wilmington Av. SLC, UT 84106. We meet every Thursday from 6:00 PM until approximately 8:00 PM, Range fees are \$6/person at this location.

Check out the Loch Salann Archery Facebook page for updates and weekly shoot information at: <http://www.loch-salann.org/blog/activities/archery-practice/> or <https://www.facebook.com/groups/258853954213137>. You can contact our Captain of the Archers by email at archery@loch-salann.org.

ARTS & SCIENCES

More information will be posted on the Baronial Facebook page and the Loch-Salann.org website. Contact for more information: Heloys de Bec - email at moas@loch-salann.org.

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 Dunkr.

COOK'S GUILD

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 currently being held on Tuesdays from 7-9pm at our Winter location: **Viridian Event Center** 8030 S. 1825 W. West Jordan, Utah 84088. If you have questions, contact the Knight Marshall, by email at kmarshal@loch-salann.org or by phone at 801-448-2734.

Guilds and Activities

GARDENING GUILD

The Gardening Guild is currently on hiatus. Please contact the Minister of Arts & Sciences if you'd like to participate or help run this guild.

MIDDLE EASTERN DANCE AND DRUMMER'S GUILD

The Dance and Drummer's Guild is currently on hiatus. Once it starts up again, Lady Zafirah will post dates and times for meetings, but please feel free to contact her if you have questions. 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 meets on the first Wednesday of the month from 7-9 PM at the home of Mistress Bethoc du Cruford. Location 628 N. American Beauty Drive, Salt Lake City UT 84116. If you need more info or have questions you can contact Bethoc at 801.322.4984 or email her at leishman10@msn.com. The group has a [Facebook Page](#) as well.

THROWN WEAPONS

Thrown Weapons practice is currently on hiatus. Future location and practices days and times will be updated here once we have some more info.

SOUTHERN PEWTER CASTER'S GUILD

Southern Pewter Caster's Guild currently meets on the 2nd Tuesday of each month at the home of THL Oonaugh. Please contact her for additional information 801-898-7829.

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

Æylwin de Spencer & Amanda de Spencer, 801-520-5482

(Please, no calls after 9:00 p.m.) Baron@loch-salann.org

& baroness@loch-salann.org

OFFICERS

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

Seneschal: *Luveday de Salford*

801-910-4644, seneschal@loch-salann.org

Deputy: Heinrich Eisen

Minister of Arts & Sciences:

Mistress Heloys de Bec

moas@loch-salann.org

Captain of Archers: *Sabine Crespelle*

801-859-6739, archery@loch-salann.org

Chatelaine: *Owna Glaisne*

801-898-7829 chatelaine@loch-salann.org

Deputy: Lucrezia Colze

Chronicler: *Lady Rhianna Ingen Cathail*

801-651-5612, chronicler@loch-salann.org

Exchequer: *Arabella de Rebelh*

530-351-3755, exchequer@loch-salann.org

Herald: *Lord Chagatai Burilgi*

385-887-3243, herald@loch-salann.org

Knight Marshal: *Lord Conall O'Doibhilin*

801-448-2734, kmarshal@loch-salann.org

Deputy: Deryck of Annesley

List Minister: listminister@loch-salann.org

Thrown Weapons Captain:

thrownweapons@loch-salann.org

Rapier Marshal: *Germaine Jambert L'Innocente*

402-432-7024, rapier@loch-salann.org

Deputy: Ulrich Von Grimme

Quartermaster: *Count Robert le Raven MacLeod*

801-232-1617, quartermaster@loch-salann.org

Sheriff: *Lord Vincenzo Del'Aquila*

801-864-2771, sheriff@loch-salann.org

Webminister: *Lord Jevan de Berwyn*

801-897-2369, webminister@loch-salann.org

Youth Officer: *Lady Arianna Rhosyn*

801-897-7412, youth@loch-salann.org

Deputy: Viktoria Eisen