

The Dredgings

Being the Voice of The Barony of Lochmere SCA, Inc

Volume 25 Issue 7

AS L

July 2015

God as Architect/Builder/Geometer/Craftsman, The Frontispiece of Bible Moralisee

In this issue of the Dredgings

INFORMATION ON THE DREDGINGS	2
BARONIAL RECOGNITION	2
NEW MEMBER INFORMATION	2
BARONIAL MISSIVE.....	3
BARONIAL BOOK	4
BUSINESS MEETING NOTES	8
ACTIVITIES & EVENT CALENDAR	11
EVENT ANNOUNCEMENTS	12
OFFICERS OF THE BARONY	14
NEWSLETTER RESOURCES	16
CHRONICLER'S CHALLENGE.....	16

Have you been recognized for something within Atlantia? Or outside Atlantia? Did you do something you are proud of or know of something someone else did in Lochmere? We want to know about it!

Email: baronandbaroness.of.lochmere@gmail.com

This is The Dredgings, a publication of the Barony of Lochmere of the Society for Creative Anachronism, Inc. The Dredgings is available from Heather Regan, 3070 St Johns Lane, Ellicott City, MD 21042. Subscriptions are free as all publications are available electronically. This newsletter is not a corporate publication of the Society for Creative Anachronism, Inc., and does not delineate SCA policies. (c) Copyright 2015, Society for Creative Anachronism, Inc. For information on reprinting letters and artwork from this publication, please contact the Barony of Lochmere Chronicler, who will assist you in contacting the original creator of the piece. Please respect the legal rights of our contributors.

****NEW MEMBERS****

If you are new to the Barony of Lochmere, these websites should be of interest to you:

- * Lochmere Homepage:
<http://www.lochmere.atlantia.sca.org>
- * Kingdom of Atlantia Homepage:
<http://www.atlantia.sca.org>
- * Official SCA Homepage:
<http://www.sca.org>
- * The Acorn:
<http://www.acorn.atlantia.sca.org>
- * Atlantia Event Calendar:
<http://www.acorn.atlantia.sca.org/calendar.htm>

You can also contact the Barony Chatelaine

Unto the Populace of Lochmere

Greetings Unto the Delightful Citizens of the Barony of Lochmere,

We'd like to take this time to share our most recent travels and share our plans for Pennsic.

First, we traveled to the Barony of Black Diamond who hosted the 90th Atlantia University. As many of you know, the University Chancellor is our own Lady Lisette la Roux who pulled together another amazing University. She is assisted by Mistress Genevieve who manages all the registrations. We would like to thank them for their service to the Kingdom. The class schedule was robust and the site was excellent. Her Excellency taught a class on Suminigashi while His Excellency helped handing out schedules. Convocation brought additional good news: **Countess Aryanna** and **Her Excellency** received their University Fellowships (a teaching certificate). Then Her Majesty held a brief but exciting court just before lunch. First, **Lady Scholastic** received her Coral Branch, and as the last order of business, **Lady Ragnveig** received her writ for her Laurel. There was much rejoicing after the court for the awards that were handed out. Then it was back to classes, then helping clean up before we moved on to the next stop. For those interested in learning more about the University of Atlantia, the web site is <http://university.atlantia.sca.org/>.

His Excellency traveled down to Steirbach's Baronial Birthday, where it was sunny and bright. His Excellency was honored to help out at the MoL tent where he had a front seat to all the action. His Excellency watched as the fighters not only battled their opponents but also the heat. There was excellent fighting throughout the day. During court Baron Kryss was kind enough to lend out a throwing weapon to Steirbach's new champion, as Steirbach's was misplaced and His Excellency is grateful for that.

Now we turn our attention to cleaning armor, gathering weapons, sewing, and preparing for War. Pennsic will be very busy this year. We encourage everyone to share via the Lochmere list and the Facebook page the classes they are teaching, shows they are performing, battles and/or tournaments in which they are competing and any other activities in which Lochmeri are participating. We would like to attend or assist with as many of these as possible.

The Barony of Lochmere's court will be Sunday, August 2nd, at 7 pm followed by a social gathering. We hope to see you all there.

Her Excellency is coordinating food donations and general assistance (guard duty, break down/set-up) for the vigil for Lord Alessandro. Please contact her via Facebook or at baroness@lochmere.atlantia.sca.org if you can help. We will also try to get a complete schedule for all the Atlantia vigils posted to the Yahoo list and Facebook.

The Barony of Lochmere along with the Barony of Bright Hills will be sponsoring the bouncy castle at the Children's Fete at Pennsic. We ask for your assistance in manning the bouncy castle and help with other Children's activities. The Fete is scheduled for Wednesday, Aug 5th, 12-3.

To those attending Pennsic, we are looking forward to spending time with you and wish you all safe travels.

Gabrell Fairclaughe

Avice Claremond

Baron of Lochmere

Baroness of Lochmere

Lochmere Baronial Book Page 4

These images are from Lochmere's Baronial Book. It tells of the history of the Barony from the beginning. The book was written (in calligraphy and illuminated) by Lord Ilarion Ivanovich Drakonov, in about A.S. 22.

Over the next several issues of the Dredgings, a few pages will be added from the book. When all the pages have been published, a complete pdf will be available with all the pages of the book on the Lochmere Yahoo Groups page. Please contact me if you have any questions.

YIS

Lady Sarra de Vicenza

At this time I was the
seneschal of **Myrkewood**.
As such, I was approached
by individuals of both of the
shires with the idea of the
two groups
forming a
barony. I did
like the idea,
but I knew of
potential sources
of problems and that there
would be opposition to the
idea. I was pleased to hear

of the idea, for many in the two shires had been trying to improve relationships with the other groups in the region. This was taken as a good sign.

Through the summer and on into the fall, the idea of the two groups forming a barony spread and gained in favor.

Prominent members of the shires were approached on the idea. As news of the idea spread, so did concern among some in the shires. Both of

the shires had been trying to grow, but were having some difficulty due to the groups being so close in this region. Friction between the groups was inevitable. Several members of the shires had been working to reduce this friction.

These ideas of forming a barony were without direction or leadership. Then, in the winter of A.S. XVII, Lady Keilyn Far Traveller learned of this

undercurrent and determined to do something. She contacted the seneschal of Arindale, **Lady Warrenna of Rathlin**, and myself, the seneschal of Myrkwood, to get permission to organize things to determine if the barony was feasible and something that the people wanted. We both agreed to allow her to go ahead.

At the business for the two groups in January, the proposal for a barony was formally brought up. Although some were opposed, and

Lochmere Business Meeting Notes

Business Meeting from June 1, 2015

Next Meeting: July 13, 2015

Seneschal -

- Thank you for coming
- Working on quarterly report
- Sewing Day will be on Sunday, June 7 at 9am
- Officer policy reviewed, no comments

Baron & Baroness –

- We have been asked to sponsor half of the cost of a Bouncy Castle at Pennsic, it will be about \$160
 - o Motion Approved
- Coronets
 - o Got a few comments and another suggestion
 - o Checked out all of them
 - o Voted on going with JP Coal
 - Approved
 - o Design will come from vendor and will vote on it once submitted
 - o B&B will work with vendor on different designs
 - o The total cost will be between \$1800 -2500
- Ruby Joust –
 - o Alessandro Andretti received his writ for Master of Defense
 - Barony will provide food for his vigil at Pennsic
 - Looking for pavilion, contact Baroness Avice
- Pennsic
 - o Baronial Court will be on Sunday

Minister of Arts & Science –

- Had an A&S night
- Sewing Day on June 7
- Planning A&S for Mid-winters 2016

Chronicler -

- Nothing to report

Exchequer –

- Balance: \$14,977.47
- Reports may change, waiting for guidance from Kingdom
- Sewing Day – working on check
- Backup will be taking University Class

Chatelaine –

- Anyone requiring loaner garb for Newcomers, please contact them at chatelaine@lochmere.atlantia.sca.org
- New comers at On Target
- Will have discussion at Sewing Day

Knight Marshal -

- Submitted dates for Fall / Winter for school
- Need Insurance certification
- More fighters showing up
- Have had enough people for Rapier and Armored Melees
- Last Chance Authorizations is July 7

MOL

Lochmere Business Meeting Notes (cont.)

- Nothing to report
- Fighters: check your cards make sure they do not expire during Pennsic

Archery Marshal

- Members numbers high and low
- Having Atl Atl at Pennsic
- Looking for backing

Herald

- The Lochmere Baronial heralds would like to submit the following report for the 1 June 2015 Business meeting. I (Sigrid) am planning to be in attendance.
- Requests/Notifications:
 - o Sigrid still needs to speak with exchequer regarding reimbursement for previously submitted receipts. (27.70)
- Prior but still open Requests:
 - o There are approximately 100 names on my list of Lochmerii that I have not had the chance to speak with to confirm the preferred pronunciation of their name and preferred title. Lochmerii please continue to introduce yourselves to the Baronial heralds and provide us with the proper/preferred pronunciation of your complete name.
 - o We would like to request that all individuals that consider themselves Lochmerii, please review their records in the Atlantian OP and check to see that they are listed as belonging to Lochmere, Atlantia. (It shows up below the alternate names on the individual listing.) If it does not, corrections can be requested at <http://op.atlantia.sca.org/corrections.php> We confirmed the location for corrections with the OP maintainer at the Herald's meeting at Unevent. You can submit your own request for correction, or ask us and we will submit all as one list.
- Submissions:
 - o Confirmed the 8 submissions to Kingdom have made it onto the Kingdom Internal Letter of Intent and are currently under commentary: The Order of the Silver Tortoise's badge, Baron Aelfgar's badge, Lady Cassaire's badge, Gabriel von Regensburg's name and device, Lady Anne Rose Smythe's badge, Douglas Wallace Morton's name, and Lord Alric the Mad's badge.
 - o Continued research for Baronial Order/Award names/badges. We've received suggestions for a performance award/order and a children's service award/order. Researching the name/badge suggestions. Priority has been given to the Children's Award.
- Commentary:
 - o Sigrid provided some commentary on the current Kingdom LOI on which we have submissions.
 - o Sigrid also assisted with the Golden Dolphin decision meeting on the previous ILOI for the kingdom.

- Court Heralding:

Court report submitted for Baronial Court at On Target on Sat May 9th, 2015.

Chirurgion

- On Target event was uneventful
- Will be stepping down at the end of July

Youth Minister

- Not Present

Web Minister

- Need to make some changes, working on backend

Night on the Town

- German theme
- Spiked April 22-24
- Waiting for availability

The Dredgings

Lochmere Business Meeting Notes (cont.)

On Target

- Will decide next meeting on date

Battle on the Bay

- Site fee doubled
- Event Budget Submitted
- Event flyer sent to Acorn
- Working on positions
- Will meet soon to review everything
- Did a walk-through of site
- No equestrian, they have other commitments

Midwinter's Revel 2016

- Working on location and prices

Next meeting July 13

SCA, Inc Announcement

Many of us shop at Amazon for a wide range of products. Did you know that the SCA can benefit from each purchase you make at no additional charge to you?

Here's how: Go to smile.amazon.com. Sign into your account and a "pop up" page will appear. On the right side of the page, at the bottom is a "search" window. Type in: Society for Creative Anachronism and click the search button. Click on the top one and you are done. Your donations will be automatic for any purchase within the Amazon Smile program (which is most merchandise). You can also use the following link. <http://smile.amazon.com/ch/94-1698556>

Amazon donates 0.5% of each purchase to the non-profit organizations of your choice and the Society for Creative Anachronism is one of those organizations. This is a painless way to support our organization. These donations will be deposited quarterly from the AmazonSmile Foundation into a separate SCA corporate account dedicated for these donations.

What is the AmazonSmile Foundation?

The AmazonSmile Foundation is a 501(c)(3) private foundation created by Amazon to administer the AmazonSmile program. All donation amounts generated by the AmazonSmile program are remitted to the AmazonSmile Foundation. In turn, the AmazonSmile Foundation donates those amounts to the charitable organizations selected by our customers. Amazon pays all expenses of the AmazonSmile Foundation; they are not deducted from the donation amounts generated by purchases on AmazonSmile.

Comments are strongly encouraged and can be sent to:

SCA Inc.

Box 360789

Milpitas, CA 95036

You may also email comments@lists.sca.org.

This announcement is an official informational release by the Society for Creative Anachronism, Inc. Permission is granted to reproduce this announcement in its entirety in newsletters, websites and electronic mailing lists.

Activities & Events Calender

July 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
 Jun 28	 Jun 29	 Fighter Practice Jun 30	 1	 Archery Practice 2	 3	 Independence Day 4
 5	 6	 Fighter Practice/ Last Chance Authorization 7	 8	 Archery Practice 9	 10	 Pre-Pennsic War Practice (NC) 11
 12	 Baronial Business Meeting 13	 Fighter Practice 14	 15	 Archery Practice 16	 17	 Collegium (SC) 18
 19	 20	 Fighter Practice 21	 22	 Archery Practice 23	 Pennsic	
 24	 25	 Pennsic War ~ Peace Week				
 26	 27	 28	 29	 30	 31	 Aug 1
 Battle of Crécy between the English and French in the Hundred Years' War						

Business Meeting

First Monday of each month
7:15pm
Severna Park Library
45 West McKinsey Road
Severna Park, MD 21146

Arts & Sciences

Usually once a month, day, time and location to be announced. Check on the Yahoo List page or contact the MoAS.

Fighter Practice (Heavy & Rapier)

Every Tuesday
6:30pm
Talbot Springs Elementary School
9550 Basket Ring Road
Columbia, MD 21045

Archery Practice

Every Thursday (weather permitting)
5:00pm
Lord Ivan Borisovich Volchego Lesa Home
511 Chad Avenue
Severn, MD 21144

Event Announcements

PENNSIC WAR AETHELMEARC JULY 24 - AUGUST 9

<http://www.pennsicwar.org/penn44/>

Site: Coopers Lake Campground, 205 Currie Road in Slippery Rock, PA 16057

Martial Activities: Everything

A&S Classes: Lots and Lots

Lochmere Baronial Camp Land Agents: Master Reynard de la Rochefoucauld and Mistress Arianna Morgan

Event Announcements

TRIAL BY FIRE (LOCHMERE ARROW)

BARONY OF BRIGHT HILLS SEPTEMBER 4-6

http://acorn.atlantia.sca.org/event_info.php?event_id=3f859bdb

Site: Baltimore Bowman. 10301 Harford Road, Glen Arm, MD 21057

Site Restrictions:

Martial Activities: Armored | Rapier | Target Archery

Autocrat: Livia di Samuele (Sherrill Abramson). 7927 Mandan Road, Greenbelt, MD 20770. Phone: (301) 807-5476. Email: abramsonsm AT yahoo.com

Event Announcements

BATTLE ON THE BAY

BARONY OF LOCHMERE
SEPTEMBER 11-13

http://acorn.atlantia.sca.org/event_flyer.php?event_id=96d58983

Come join the Baronies of Lochmere and Storvik in our recreation of the battle of Hastings!

The time is September 1066 when William the Conqueror and his Norman armies invade England held by Harold II and the Saxons. Come and enjoy the spectacle as each side clash at this historic battle setting the course of events in Europe for centuries. We will have a Warlord Tournament run by our Marshal In Charge Sir Aelfred of Cres. Melee battles will fill the afternoon for heavy fighters, rapier fighters, and combat archery! Arts and Sciences displays, dancing, and a brewing competition. Target archery and thrown weapons too! So much to enjoy!

Website: Under Construction

Martial Activities: Heavy weapons, rapier, combat and target archery, thrown weapons

Arts & Sciences Activities: Not a fighter? Then you'll love to take one of many classes available! (class list is forthcoming). All are encouraged to participate in Arts and Sciences competition for all things Norman. For those not wishing to compete, but would like to show-off their latest project or a newly learned skill, an open display will be available. Have a taste for a different kind of challenge? Then bring your best beer, mead, and/or cordial to the brewer's competition.

A silent auction will be held; proceeds to assist in the purchase of new Lochmere baronial coronets.

Merchanting Information: Merchants are always welcome! Please contact the autocrat if you are interested in attending. Period tops are preferred – no blue tarps. Please include "Merchanting - Battle of the Bay" in email subject line.

Site: Patuxent River Park (aka Croom Park) 16000 Croom Airport Road Upper Marlboro, Maryland The site opens at 4 pm Friday and closes at 11 am Sunday

Site Restrictions: Site opens at 4 pm on Friday and closes at 11 am on Sunday. The site is wet, but please use period containers. Dogs are welcome, but must be leashed at all times. Please clean up after your pet.

Feast Information: A sumptuous feast of roasted meats and savory vegetarian dishes will be prepared by the unparalleled Lady Christina Iarina Chaykinaia (CC Suggs). Please contact her with any dietary concerns/questions at the following email: [ccs\[UNDERSCORE\]meow\[AT\]yahoo\[DOT\]com](mailto:ccs[UNDERSCORE]meow[AT]yahoo[DOT]com).

Menu: Forthcoming

Autocrat Contact Info: Lady Genevieve Dampier de la Marche (Karen Kalbaugh), 8306 Widgeon Place, Laurel, MD 20724, Phone: (313) 330-7441, Email: [k\[UNDERSCORE\]kalbaugh\[AT\]yahoo\[DOT\]com](mailto:k[UNDERSCORE]kalbaugh[AT]yahoo[DOT]com) AND Lord Cormac Ua Rigan (Matt Regan), 3070 Saint Johns Lane, Ellicott City, MD 21042 Email: [cormacc\[AT\]outlook\[DOT\]com](mailto:cormacc[AT]outlook[DOT]com)

Reservations: Mistress Medb Ingen Brain (Lynda Assur), 1225 Johnson Drive, Shady Side, Maryland 20764, Email: [medbingenbrain\[AT\]comcast\[DOT\]net](mailto:medbingenbrain[AT]comcast[DOT]net)

Other Information: At this time, please direct all field and camping space requests to the autocrat. Please include CAMPING SPACE - BATTLE ON THE BAY in email subject line.

Officers of the Barony of Lochmøre

Baron

Baron Gabrell Fairecloughe
gabrellfairclough[AT]yahoo.com

Baroness

Baroness Avice Claremond
240-463-4689
Avice.Claremond[AT]gmail.com

Seneschal

Lady Gwen verch Llywelyn
Seneschal[AT]Lochmere.Atlantia.SCA.org
Deputy Seneschal
Lord Cormacc ua Rigain
cormacc[AT]outlook.com

Deputy Seneschal
Lord Cormacc ua Rigain
cormacc[AT]outlook.com

Exchequer

Lord Segehart Leutmericz
410-370-5795
exchequer[At]Lochmere.atlantia.sca.org

Deputy Exchequer
Vacant

Chronieler

Lady Sarra de Vicenza
sarradevicenza[AT]outlook.com

Chatelaine

Mistress Medb Ingen Brain
mebdingenbrain[AT]comcast.net

Deputy Chatelaines
Lady Lisette la Rouxe
301-775-1614
lisettelaroux[AT]gmail.com

Herald

Magistra Sigrid Briansdotter
425-231-8978
sigridkitty@gmail.com

Deputy Heralds
Baron Krys Kostarev
lthrgryphn[at]aol.com

Minister of Arts & Science

Lady Erennach the Lost
443-852-5923
Larissa.lefler[AT]yahoo.com

Deputy Minister of Arts & Science
Lady Genevieve Dompier du Marche
313-330-7441

Officers of the Barony of Lochmøre

Minister of the Lists
Mistress Genevieve d'Aquitaine

Knight Marshal
Lord Alric the Mad
AlrictheMad[AT]gmail.com

Rapier Marshal
Lady Symone de la Rochelle
301-254-7510

Archery Marshal
Dame Dealla Cohen
DeallaC[AT]Juno.com

Chirurgion
Lady Genevieve Dompier du Marche
313-330-7441

Web Minister
Lady Aine inghean Cathal
aineingheancathal@gmail.com

Deputy Web Minister
Sir Aelfred of Cres

Ministers of Minors
Lady Kalara Zrinyi

Baronial Champions:

Arts & Sciences
Lady Genevieve Dompier du Marche

Armored Fighting
Lord Cormacc ua Rigáin

Archery
Kayli of Lochmere

Bardic
Lord Faolán mac Raghnaill

Rapier
Lady Alya von Dahauua

Newsletter Resources

Below is a list of credited websites and information on this months images.

Cover: God as Architect/Builder/Geometer/Craftsman, The Frontispiece of Bible Moralisée, circa 1220-1230
https://commons.wikimedia.org/wiki/File:God_the_Geometer.jpg

Pg 10 (behind calender): Battle of Crécy between the English and French in the Hundred Years' War, 15 Century
https://commons.wikimedia.org/wiki/File:Battle_of_crecy_froissart.jpg

Pg 16 History of the abbots of St Albans, https://commons.wikimedia.org/wiki/File:Richard_of_Wallingford.jpg

Chronicler's Challenge

Thank you for taking the time to read the Dredgings!
This month's challenge...

Who can recommend someone for an SCA award?

Be the first to email me the answer and I will reward you! (sarradevicenza@outlook.com)

From last month....

Give me a brief description of how our Kingdom Newsletter got its name and how Lochmere is part of that history.

Taken from: <http://historian.atlantia.sca.org/about/the-acorn-kingdom-newsletter/>

The Barony of Myrkwood was chartered by the Kingdom of the East at Twelfth Night, January 9, 1971. The device had a tree (blasted oak) and no laurel wreath, predating that requirement. Vuong Manh put out an unofficial newsletter for SCA, Markland, and kindred folk in the barony named the Acorn, taking its name from the tree imagery. It continued to be the de facto newsletter for the mid-Atlantic area as it became a region of the East, then a principality and a kingdom. At that point it became an official SCA publication. That is why it does not share a nautical theme with the rest of the kingdom's awards and titles.

Good luck and keep reading....I will have more Baronial, Kingdom and SCA trivia in 2015!
~ Lady Sarra de Vicenza