

The Flames of the Dragon

The Official Newsletter of the Barony
of Dragons Laire
May AS LI., 2016 Gregorian
Vol. AA, Issue XIII

Contents:

Some Words from Their Excellencies	Page 3-4
Seneschal's Report	Page 4
Officers' Reports	Page 4-8
Guild Reports	Page 8 & 9
June Faire Report	Page 9
Calendar	Page 10-11
June Faire Event Listing	Page 12-13
June Faire Announcements	Page 13-16
Something to Color	Page 17
Officer Contacts	Page 18
Guild Contacts	Page 19
The SCA on the Internet	Page 19

Subscriptions are available for \$15.00 per year. Single Copy price \$2.00. Checks should be made payable to "The Barony Of Dragons' Laire, SCA, Inc." The Flames is available from the chronicler as listed on back cover. Renewal dates are printed on your address label. Newcomers may receive 2 free issues upon application to the chronicler. Send change of address information to the Chronicler. Event copy may be reproduced by any SCA publication. Articles and artwork may not be reproduced without permission.

Submissions Policy: The Chronicler is anxious to print articles and artwork on SCA appropriate topics. These include, but are not limited to: persona

stories, A&S topics, Marshalate topics, Historical perspectives on the Known World and our area of study. Fiction and poetry is also sought on the same themes. Pieces should fall between 200-1000 words in length (poetry excepted). Longer and shorter pieces may be considered as space dictates. Artwork for cover art and incidental pieces should be reproducible in black and white. Line drawings preferred. All works

to be considered for publication may be forwarded to the Chronicler via e-mail or hard copy. (e-mail preferred)

Statement of Ownership:

The Flames of the Dragon is a monthly newsletter for the Barony of Dragon's Laire (Kitsap County, WA) of the Society for Creative Anachronism, Inc. This is not a corporate publication of the SCA and does not delineate SCA policy. Copyright © Society for Creative Anachronism, Inc. for information on reprinting articles, artwork or photographs, please contact the Chronicler, who will assist you in contacting the original creator of the piece. Please respect the legal rights of our contributors.

Cover art by Samantha of Blackberry Hollow (Samantha Virtue, age 9)
Scribbles the Scribe, drawn for the Chronicler by THL Malcolm Ian MacCallum (Mad Malcolm, m.k.a. Malcolm Uzonyi)

Dragon's Laire Badge and Device by Murakami Tsuruko Sensei (Deborah Strub)

Interior art from the Chronicler's stash, Creative Commons, and by Cari Buziak at Aon Celtic Art, <http://www.aon-celtic.com/>

Proconsul Augusti Conchobar Mac Eoin, Baron of Dragon's Laire and Proconsula Eilidh Keldelth Baroness of Dragon's Laire to the mighty populous of the Greatest Barony in the knowne world Salutem Magnam.

It does Our hearts good to see more and more people attending Tuesday night's practice. As the season grows warmer and days longer, we revel in the camaraderie of the populace of Dragon's Laire. It is the personal connections of our Barony that strengthen it from within. We have had many new faces drop by practice lately, and with the coming of June Faire there will hopefully be many more. We ask you to be ever mindful that we all play a role in making new people feel welcome and comfortable. Introduce yourselves, smile, and help make the Barony of Dragon's Laire a place for new members to call home.

We look to this season with great anticipation. Even though only a small few of the populous are going to 50th year we wish them well and wish that we could join them and are sure they will represent An Tir and Dragon's Laire well. We will be making the trip to An Tir West war and look forward to hanging out with the people we love. The Legion has been working hard and are gaining word fame and this will be our moment to shine in defense of our King.

His Excellency will be attending May Crown by himself as Her Excellency and Roman make the trek to New Mexico to visit Her parents. His Excellency will require help setting up the large baronial pavilion and taking it down as well as retinue. Crown is an opportunity to highlight some of the pageantry of our society and it would be lovely to join with the populous in service. To that end we will be making a grand procession to, among other things, present the Largesse of the Barony to The Crown to take to 50th year. Please march with His Excellency into court for this great opportunity.

And speaking of pageantry; there will be a tax court at June Faire sometime in the middle of the day and not at evening court. His Excellency and the Barony require taxes. How else does this peace and prosperity we enjoy come? Please consider taking this opportunity to highlight your own work and generosity. Taxes can include Largesse items, promissory of service, tokens for competitors or fighters, personal gifts for a member of the populous or Their Excellencies, pledges of service or allegiance, first born children.....actually that one was not serious....please consider taking part in the pageantry of this court and pay your taxes.

And continuing to speak of pageantry; The Barony desperately needs new banners. The main large banner, though beautiful and full of honour and memories is old and quite faded. Red, Black and Gold look stunning as colour combinations and we are surely recognizable to others but it would be better if we could display the Baronial device without being slightly embarrassed by its growing shabbiness. It

would be appreciated if a volunteer or group of volunteers could produce a main large baronial device and a silk or War banner to fly at events. Our Heirs and the Barony deserve a continued legacy. Please submit an banner proposals to the Finance Committee.

We will be trekking to May Pole the weekend of the 7th to day trip, May Faire on the 14th in Glymm Mere and May Crown, taking a weekend off to prepare for June Faire and then before you know it June Faire is here! We cannot wait for this new beginning. The event staff has been hard at work and it continues to look more and more like we will be creating some amazing new traditions. Please remember to volunteer, even if it just to fill in as needed or to take on an organized task. Please consider helping load and unload at the storage locker, as that is always the hardest task and now without Marcus there to help set up every pavilion, please consider taking time on Thursday or Friday to help get those set up. It is fitting tribute to turn your own hands to the tasks he felt worthy of attention. Please talk to the event Steward Her Ladyship Thalia di Sienna to help out.

As even, in joyful service to the Honorable Barony of Dragon's Laire.
Baron Chonchobar Mac Eoin Proconsul & Baroness Eilidh Keldeleth Proconsula

Officer Reports

Seneschal:

The Barony has been busy as of late. With preparations for June Faire going well, The tourney season is upon us and the SCA calendar is winding up, which event shall you attend? Shall you make this the season of camping at all the events, mingling in a few possible day trips to a few here and there ? So many to choose from, you should consider adding in a few that you have never attended before, do you like to fight, fence, or shoot archery, the possibilities are endless.

Shire of Druim Doineann's Maypole is 6-8 May (This weekend, in our own backyard) this a always a fabulous event!

May Crown is coming up! 20-22 May, in the Barony of Vulcanfeldt!

The "Grand Thing" held in the lands of Stromgard, Their Excellencies Ivon and Hlutwige always put on a most excellent event! May 27-30!

These are just a few of the many that are happening this month! Go out and event! Keep in mind, June Faire is coming!

Exchequer:

My two year term is up this July. I am looking for someone to take over the position. I will train, no experience necessary!

Balances

Checking: \$26,334.01

Savings:\$24,280.92

CD: \$10,220.55

Baronial Steward:

1. If you need items out of the Storage Unit, please give me as much notice as possible so I can make the time to pull things out of the way as necessary to get to the items you need. Contact me at <arontius@comcast.net> if you need access or if you have any questions. Either myself or the Steward Deputy (Dame Madrun) can meet with you at the Storage Unit depending on schedule.

2. If you have special, or unusual requests, for items in storage in support of June Faire, please contact me to we get it on to the list for being loaded into the truck. If you are looking for specific items for any other activity, please speak to the Steward. If he doesn't have it, he'll help you find it if it is possible.

3. In support of June Faire, as per tradition, we'll have the U-Haul truck at the Baronial Storage Unit at 6PM on Wednesday, June 1st, to load up for the event. There is only the one storage unit this year, so it should go fairly quickly. The more hands available, the faster and easier it is to load up. The unloading will be on Thursday, June 2nd, according to schedule set by the June Faire Autocrat, Talia.

4. Help is needed in transporting the Poulsbo Road Signs and installing them into position in Poulsbo. They are put into place on Sunday, May 29th, after 5PM. Assistance would be greatly appreciated in pulling them down the Monday after June Faire, June 6th, and into the U-Haul for transport back to storage. Please contact Arontius if you would be willing to help.

Golden Dragon Pursuivant: June Faire is coming! We need field heralds to herald the various tournaments throughout the weekend. There are 8 fields that need to be covered (4 armored & 4 rapier). Please consider helping out. Training will be available.

Countess Elisabeth is also available at most Tuesday night fight practices for heraldic consultation.

Scribe: Our most magnificent Dragon's Laire scribes are busy painting for June Faire. Only a month away! There are now more copies of charters for anyone who wishes to paint.

We had a Scriptorium in April with painting and munchies.

Onward to June Faire!

Baronial Marshal:

Heavy Armored

You fight what you practice. Bring your weapon styles. Bring your armor. Learn. Be ready when your Barony calls you to war. Come to Dragon's Laire practices, held on Tuesday nights in conjunction with the Baronial Social. Not getting what you want from practice? Tell me. Let's work on that. In order to optimize fighting time we will be starting practices at 5:30 pm to allow some extra time to armor up. The building will not be available until the Social begins at 6:00 pm. We will hold practice as long as we can manage the weather and light, or 8:00 pm, whichever comes first.

Rapier

Rapier practices continue at the VFW Hall on Tuesday evenings in conjunction with the Baronial Social. Attendance has been very low. Come on out and practice. Loaner gear is available and all levels of experience are welcome.

Archery

Archery practices are on Wednesday evenings at the VFW Hall when the weather and mud gods permit. See the Baronial Archer's report for full details.

Thrown Weapons

Thrown Weapons practices are back and run concurrent with heavy practices on Tuesday nights at the VFW Hall.

Equestrian

Practice opportunities are available with some of our Baronial Neighbors. See me if you would like more information.

Youth Armored

Lords Avangr and Myrik continue to manage our YAC program.

Siege

Work continues on a catapult and a second and THIRD ballista with hopes that all will be in action for the coming war season. Also, the Dragon's Laire siege crew is working with Kingdom on investigating target siege.

Additional Practices

If you have an opportunity for additional practices you are strongly encouraged to take advantage of these. Please keep me informed so that I can include this information in my reports. Also, if you need or want the Barony to be more involved, don't hesitate to talk to me.

Chief Acher: Archery has been going well with the return of our sun to the Area. Wednesday nights have seen a full range.

For the time being Stephen of House Awry is running the range while I recover (and make goofy comments from the sidelines when I am there).

Please remember to park across the street on the first Wednesday of the month, unless you are of limited mobility, as we share the building with a larger group that night and they have the parking area. Feel free to drop your fear at the range and then go park.

June Faire is coming, if you have a period day shade that you are willing to let us use for the range please email me with dimensions so I know we will all fit. We need to be aware that the modern public will stand under them when watching archery, as there is no real shade on site.

Thrown Weapons Officer: With April came the return of enough daylight to throw by. Tried to get throwing started again but was hampered by the need to move the straw bale stand for those blasted archers... Needless to say, Thrown Weapons started back up on May 3rd.

I also wanted to inform you all that I will be stepping down as Thrown Weapons Officer effective June Faire to focus my time and energy on Archery. It has been a great 3 years running this program and paperwork has been started to get

a new officer going. I am recommending Marcel Boutet to replace me. He has the proper paperwork, so if any officers see him, please go and chat him up and give the form a sign.

Lists: No report at press time.

Minister of Arts & Sciences: April Arts & Sciences Day Camp happened, April 2nd. There were approximately 50 attendees, several of whom were from outside the Barony. Work continues on creation of largess for 50th Year Celebration - HL Kassandra's group, who put together lovely drawn lace embellished bags, have finished with their work. The group working on embroidered bags will finish up in the next week or so. We will be making a presentation at May Crown so please let me know if you have largess you want to donate and if you will be at May Crown. As a reminder, this largess will be given to Their Majesties for use at 50th Year Celebration, in June.

Guilds continue to hold their meetings; for information on Guilds, please see each Guild report.

If you are holding classes on a regular basis, please let me know. The Kingdom asks that we report what types of classes and how often we hold them, here in the Barony, and I would very much appreciate being able to include your class in my report to Kingdom. Thank you to those individuals and groups who have been sending me this information.

Lastly, we are always in need of LARGESS!!!! Please consider donating your time or talents to creating small items that Their Excellencies can use as tokens of gratitude for individuals who help them out or as gifts for visiting cousins and the Crown. If you have questions about what you can donate or need ideas on things to donate, please don't hesitate to contact me - either in person or via email..

Gamemaster: I've been getting games ready for June Faire along with activities and games for Family Activities

Went to Embers and Ambrosia last Saturday, the Nordic Trader donated a set of wooden dice along with a set of sheepbone dice to add to the baronial games.

Got the Authorization Forms Tuesday and went back out on the evening Mail. Just hope I get authorized by June Faire or I might need an authorized person to help with the kids.

Librarian: No report at press time.

Chronicler: Guild leaders, please let me know when and where your meetings will be for the next several months, so that I may put the information on the newsletter calendar. Everyone else, if there is something going on, like extra fight practices or whatever, that folks would be interested in, please let me know so that I can get it in the "Flames". As always, I would love to have *your* artwork and stories to share!

WebMinister: The website continues as usual. Please send updates and information

as you can, I will make changes when my schedule allows! I am trying to post notices about deadlines for such updating, don't know if they help or not. In late April the bill for hosting came due, it is \$214.80 for 2 years (about 8-9\$ a month). I paid it and will be requesting reimbursement.

Chatelaine: I have returned from my travels to Japan where I had a wonderful time. A huge thank you to everyone who welcomed new comers to our Facebook page. Next month we'll host a little demo known as June Faire. If you have an hour or two to spare I welcome you to spend it in the Chatelaine tent with me. Extensive knowledge of the SCA isn't necessary, just a passion for this great game and a friendly smile.

In the tent will be handouts and a couple hands on activities for our modern guests. I'd love to have an 8-12 inch piece of bare rattan to show our guests what the fighters swords are made of. I'd also love to maybe have a helm, gauntlets or other piece of armor for them to see up close. If you have any extra armor that you're willing to lend me for June Faire please let me know.

After June Faire is New Comer Night. I plan to keep the format the same as the last couple years--guilds will have a small demo or items to show who and what they are, members are encouraged to wear Baronial/Kingdom/SCA tee shirts if they have them, and there will be a potluck of finger foods for snacking. The date for New Comer night hasn't been decided as of yet. In years past it has been the week after June Faire, however, His Excellency would prefer it to be the Tuesday after the event. The date will be discussed, and hopefully decided on, at tonight's meeting. My tenure as Chatelaine is coming to a close. If you are interested in taking over the office please speak with me, Their Excellencies, or Renart. The most important requirement for Chatelaine is a passion for the SCA and a willingness to share that passion with others (a blue card is also required).

Gold Key: As June Faire fast approaches, we are collecting everything for Gold Key. Everything is just about together.

We are just waiting to hear where Gold Key will be positioned in relation to everything, & if we will have enough room for the new arrangements.

We are also asking for no more donations until JF, as the final preparations are taking extra time,

but we DO appreciate all those wonderful persons who have donated the things we were missing last year.

See y'all at June Faire!

Guild Reports

Costumers: There is nothing to report.

Have questions about garb? Need some help with sewing? Don't know where to start? I'm here to help. Feel free to email or speak with me in person.

Culinary: No report at press time.

8 -The Flames of the Dragon

Scribal Guild: No report at press time.

June Faire Report May 2016

4 weeks until June Faire.

Pre Reg and camping reservations are open. Don't forget to make your reservation. Sometimes we forget that as a host to make our own reservations. I know I almost did.

Pre reg from are linked to the June faire event page on the baronial website.

RV reservations can be made through Master Ralgh and Camping reservations can be made through Dame Madrun.

SITE LAYOUT – The committee now has a layout map of the site. It is a general layout for traffic flow and general placement. The committee is still fine tuning placement of each activity. They will continue to adjust placement until the day of the event. Due to the range & eric requirement, the committee choice the best placement to them and adjusted the remaining activities. It may not be perfect, but it will be a good starting point for the coming years.

EVENT SCHEDULE – Now is the time to committee to activity for the Faire. The committee is putting together a schedule of events for SCA and Farie attendees. If you have a demo that you would like people to attend, now is the time to commit to a time for your demo.

VOLUNTEER – YES, we need everyone's help. This is Dragon's Laires event and as members of the barony, the membership is expected to help with duties during the event. We are in need of people for GATE both SCA and MODERN. This year we will NOT have another barony shoulder the MODERN gate during the faire hours. We will need to man the Modern gate from 9-5 on Sat, and 9-2 on Sunday. So grab you best buddy and meeting and greet the public for a couple. Areas that will most likely need help? List, Erics, Heraldry, Baronial Pavilion, Parking on Friday, Rubbish cleanup..... yes all those little fun jobs. ASK... and if one person doesn't know, ask another person. We can find a task for you to do. Check with the baronial officers to see if they need help. PLEASE VOLUNTEER.

SETTING- UP – Don't forget that we will need help getting all the things out of storage and to the site. We will make a call of the time at date to meet the u-haul.

DON'T FORGET CLEAN UP – If everyone does just a little bit, clean up on Sunday will go so much faster.

POSTERS – are available. I will have some with me at the business meeting and at the social on Tuesday.

Sunday	Monday	Tuesday	Wednesday
22 Archery 1-4 p.m. at the VFW	23	24 FP & Social 6 p.m. at the VFW	
29 Archery 1-4 p.m. at the VFW	30	31 FP & Social 6 p.m. at the VFW	
5 <u>JUNE FAIRE</u>	6	7 Newcomer's Night 6 p.m. at the VFW	
12 Archery, 1-4 p.m. at the VFW	13	14 Business Meeting 6:30 at the VFW	Culina 7 p.m.
19 Archery, 1-4 p.m. at the VFW	20	21 FP & Social 6 p.m. at the VFW Textile Guild 6 p.m. at Madrun's	
26 Archery 1-4 p.m. at the VFW	27		

Wednesday	Thursday	Friday	Saturday
25	26	27	28
1	2	3	4
		<u>JUNE FAIRE</u>	<u>JUNE FAIRE</u>
8	9	10	11
15	16	17	18
Barony Guild n. TBD			
22	23	24	25

Baronial Calendar of Activities
May 22-June 27, 2016

JUNE FAIRE

**June Faire XXXIV
Barony of Dragon's Laire**

**June 3-5, 2016
Kitsap County, WA**

WE HAVE MOVED TO A NEW SITE !!!!

Join Their Majesties of An Tir and the Baron and Baroness of Dragon's Laire as we usher in a new site for June Faire! We invite you all to attend and participate in Archery, Thrown Weapon, Fully Armored Tournaments, Rapier and Youth Combat Tournaments. Immerse yourself in a Medieval Life and demonstrate your skills to the Modern Public in the Artists Village. Enjoy shopping in the Merchants area of the June Faire Village! This is our annual public demonstration and our premier Baronial event. Please be prepared to show our modern guests all the wonders of the SCA with your dedication and skill.

PRE REGISTRATION IS NOW OPEN for pre-registration information go to www.dragonslaire.org/events/junefaire.php

June Faire opens its gates on Friday, June 3rd at Noon and closes on Sunday, June 5th, at 5PM.

The Norseland site is located off of Highway 3 in Bremerton, WA., across the street from the Bremerton National Airport. There are great expanses of flat land for camping and the views of the mountains create an exceptional ambiance.

Chairman of the June Faire Event Team: HL Althaliana de Segna (Sharon Greany); Phone 360-649-6676; E-Mail: queensno2000@yahoo.com .

Contracts Coordinator: Master Arontius of Bygelswade; jf_contracts@dragonslaire.org

SCA Coordinator: Dame Madrun Gwehyddes with Deputies House Myrmidon; jf_scacoordinator@dragonslaire.org

Demonstrations Coordinator: Master Andras; jf_demoy@dragonslaire.org

Arts & Sciences Demonstrations: Marquessa Laurellen de Brandevin; asminister@dragonslaire.org

Marketplace Coordinator: Dame Ellen Fraser; jf_merchants@dragonslaire.org

Publicity Coordinators: Dame Brighid, Mistress Jenae, Maestro Talon.; jf_public_relations@dragonslaire.org

Fees: Adult Members (Weekend) - \$12, Adult Members (Day) - \$10, Youth (UNDER 18) - FREE. \$5 NMS applies to adult fees. Please make checks payable to 'SCA, Inc.; Barony of Dragon's Laire'.

Site Info:

WE HAVE MOVED TO A NEW SITE !!!!

Name: Norseland - Bremerton Airport
8707 SW Sentinel Peak Way
Bremerton, WA 98312

Directions: Make your best way to Tacoma, WA. Take WA-16 W. towards Bremerton. In Gorst, take WA 3 (left, West) towards the Bremerton National Airport. Approximately five miles from Gorst you will reach the Bremerton National Airport. At the Airport, take a right on to Imperial Way, and then an immediate left on to SW Sentinel Peak Way.

June Faire Announcements

Proconsul Augusti Conchobar Mac Eoin, Baron, to the Honorable Barony of Dragon's Lair, Salvete Omnes.

Taxes.....an uncomfortable word, but a necessary one. Ours is a prosperous barony, but the prosperity must be paid for and the barony must be supported. So, at June Faire, there will be a tax court some time in the middle of the activities. Taxes can take the form of largesse to Us, or Their Majesties, tokens of esteem to individual competitors or modern guests, personal gifts to someone, payment of commissions, promises of service...or really anything. The goal is to show the modern public some of the pageantry and fun of court but also to show chivalric deeds, artistic endeavour and theater. So, have a thing which you promised to make someone? Present it in tax court. Have largesse to donate? Tax court. Have a token to bestow? Tax court.

In service, I remain
Conchobar Mac Eoin, Baron of Dragon's Lair

Proconsul Augusti, Baron of Dragon's Lair, Conchobar Mac Eoin to The Honorable Barony of Dragon's Lair Salvete Omnes.

As final space availability for camping on the plateau at June Faire is realized I would like to formally invite members of the populace to camp with myself and the Barony at June Faire. Plateau camping will be reserved for period encampments and modern accoutrements will be limited and hid as much as possible. In addition to Baronial members other honored guests such as Their Majesties and retinue as well as other Baronies will be invited. Space is somewhat limited and time is of the essence. Please respond to Dame Madrun with your space requirements by Sunday, May 29th.

In faithful service,

Baron Conchobar Mac Eoin

Attention Armored Fighters of An Tir!

June Faire is coming! I'm sure you will want to be prepared for the Armored Tournaments so here's a preview.

For all armored activities of the weekend, all weapons forms will be allowed, provided of course that you are authorized in that form. Spear length will be limited to seven feet.

First up on Saturday will be a charity "Buy-In" tournament for the benefit of two veterans charities. The "Buy-In" will be \$10 per entrant. Don't have a spare ten spot? Not to worry. Sponsorships are allowed and encouraged. There will be a two lists available at sign up to facilitate matching up prospective fighters with prospective sponsors. The format will be round robin (everyone fights everyone once) where we will have multiple list fields. The fighters will report their wins and losses to list. We will take the top 16 fighters (sweet 16) for the semi-finals. The list will then proceed as a Double Elimination until a clear winner is decided.

Saturday afternoon will be the "Three Circles of the Afterlife". There will be three list fields. Where you start will depend on your fighting experience. The First Circle will be new fighters (less than a year experience or never won a tournament). The Second Circle will be for more experienced fighters and new fighters that have won a tournament. The Third Circle will be for Knights. Only fights won in the First Circle count towards a fighter's total for the tournament. If you win a fight, you move up a circle. If you lose a fight, you move down a circle. Winning fighters in the First Circle will report their wins to lists to be totaled and will stay in the First Circle. After a set amount of time (to be determined) we will take the top three winners who will fight "round robin" style to determine the overall winner.

Sunday we are going to hold heavy "team demo" type tournaments. Bring your Warband or build one on site.

And here's a reminder. This is a major "demo" for our game. Bring it. Be awesome. Be shiney. Our modern guests will be watching.

And, of course, if you have any questions, feel free to contact me.

THL Arqai Ne'urin
MIC, June Faire 2016
(marshal (at) dragonslaire (dot) org)

Greetings Archers,

June Faire is coming and with it a New Site, New Space, New Shoots!

June Faire Archery cannot be successful without Marshals. I need people. I need people willing to give 30 minutes to an hour of their time to help on our Modern Range. This range is a HUGE hit, as it is one of the few things our Modern Guests, especially children, can do when they come to the event. I need people willing to help give our youth guests the best chance at hitting the target. I would hate to have to close the SCA range so our Guests can shoot. So please come and help! Requirements: Love helping, have archery skills.

If you are also entering the SCA competition you will get a chance to shoot. I will make sure that anyone who is “off SCA range” is given a chance to shoot each round they are in.

This year we will be running Novelty Style shoots. There will Not be Royal Rounds at June Faire this year. We all have plenty of opportunity to shoot royal rounds, so let us put on a show for the modern public, and show them what else we can do!

We are planning to have a Combat Archery competition on Sunday. Bring your armor, bring your combat arrows, shoot your friends!! We will have a gear inspection before the competition just like any other event.

What kind of prizes would you like to see this year? We have often given arrows, but we all have a pretty specific type and style of Arrows we want, so what would you love to see as a prize instead? I’m looking for new options and accepting donations or paid items within reason.

Stay tuned for a tentative schedule.

Thank you all,
Kloe Thira
Chief Archer
Dragon’s Lair

My fellow archers,

Tonight a discussion was had about the crossbow restriction at June Faire. After much conversing the ban has been lifted and Crossbows will be allowed at June Faire.

I will ask that all of us, regardless of bow choice, be vigilant in our safety practices. That we load our bows flat or pointed towards the ground for the safety of all our guests. Be mindful of our fellow archers and visitors.

As always thank you for your cooperation.

Kloe of Thira
Chief Archer
Dragon's Lair

.....Greetings Mighty Barony!

.....On the subject of BANNERS and DAGS. As you gather all your camping equipment for the season (and more importantly, for JUNE FAIRE!), please be on the lookout for Baronial dags and banners. We have combed the Storage Unit and seem to be short both in banners and in Eric dags. If you find any, please let myself and the Absolutely Amazing Amber (of House AWRY fame :-)) know please. She is sorting, cleaning, and making them ready for our big event in June.

.....Thank You! Arontius.
.....Baronial Steward.

Something to Color

Curia

Their Royal Majesties

King Eirik Daegarsson and Queen Drifinna Ulfgarsdottir
king@antir.sca.org, queen@antir.sca.org, crown@antirsca.org

Baron and Baroness

Their Excellencies Conchobar MacEoin and Elidh Keldeth
coronets@dragonslaire.org

Baronial Officers

Seneschal: (President) THL Renart the Fox of Berwyck (Randy Wagner);
seneschal@dragonslaire.org.

Exchequer: (Treasurer) THL Gabrielle de Cameron (Brenda Lyons);
exchequer@dragonslaire.org

Finance Committee Recording Secretary: Richard Kelso

Baronial Steward: HE Arontius of Bygleswade; steward@dragonslaire.org

Golden Dragon Pursuivant: HE Murakami Tsuruko;
herald@dragonslaire.org

Baronial Scribe: THL Rhiannon of Eagles Flight; scribe@dragonslaire.org

Baronial Knight Marshal: Lord Arqai Ne'urin; marshal@dragonslaire.org

Mistress of Lists: Amber; lists@dragonslaire.org

Rapier Marshal: Lord Ambrose of Dragon's Laire; rapier@dragonslaire.org

Chief Archer: THL Kloe of Thira archer@dragonslaire.org

Thrown Weapons: Lord Stephen of House Awry (360) 271-3307
treklord81@yahoo.com.

Equestrian Officer: Postion Open

Youth Combat: Lor Avangr Bakrauf; yac@dragonslaire.org

Minister of Arts & Sciences: Marquessa Laurellen de Brandevin;
asminister@dragonslaire.org

Gamemaster: Lord Emil; 4baddog@gmail.com

Chronicler: Dame Angharad Albanes; chronicler@dragonslaire.org

Librarian: THL Ela Pennayth; librarian@dragonslaire.org

Web Minister: Magistra Aelianora de Wyntringham;
webminister@dragonslaire.org

Chatelaine: THL Jess Dunn of the Roving Irishmen;
chatelaine@dragonslaire.org

Gold Key: THL Anya MacLachlan; goldkey@dragonslaire.org

Family Activities Coordinator: Position Open

Sarjeantry Secretary: Dame Madrun Gwehyddes; caldera@olympus.net

18 -The Flames of the Dragon

Baronial Guild Contacts

Bardic: Leader needed.

Costumers: THL Jess Dunn of the Roving Irishmen; costumer@dragonslaire.org

Culinary/Spiritmakers: THL Rycheza z Polska/THL Matuesz z Plocka (360) 598-3464 mhenson@telebyte.com

European Dance: Abbot Siôn Dafydd; dance@dragonslaire.org

Scribal: THL Ela Pennayth; scribal@dragonslaire.org

Textile Guild: Dame Madrun Gwehyddes; (360)-373-3231 caldera@olympus.net

SCA on the Internet

The Internet is a powerful and convenient resource, but remember that not all sites have been designated as official.

SCA Homepage: www.sca.org

SCA Facebook page: www.facebook.com/currentmiddleages?fref=ts

Academy of St. Gabriel (really useful name and heraldry site):

<http://www.s-gabriel.org/>

Romans of the SCA Facebook page: www.facebook.com/groups/romansofthesca/

Kingdom of An Tir Homepage: www.antir.sca.org

An Tir mailing List: steps@antir.sca.org

Many groups within the Kingdom maintain e-mail lists; these are listed at <http://antir.sca.org/Lists/index.php>

An Tir Facebook page: www.facebook.com/groups/FriendsOfAnTir/

An Tir A&S Facebook page: www.facebook.com/groups/469786296420688/

Barony of Dragon's Lair Home Page: www.dragonslaire.org

Baronial List: dragonslaire@antir.sca.org

Dragon's Lair Facebook page: www.facebook.com/groups/623379327705527/

Newcomers: <http://groups.yahoo.com/group/newdragonsO4>

Culinary Guild: DLculinary_guild-subscribe@yahoogroups.com

Scribal Guild: <http://groups.yahoo.com/group/DLScribalGuild>

Bardic Guild: <http://groups.yahoo.com/group/dlbards>

Dragon's Lair Bards Facebook page:

www.facebook.com/groups/205064462856567/?fref=ts

Youth Combat: DragonsLairYAC-subscribe@yahoogroups.com

A&S Support Group— single_entry_support_group-subsubscribe@yahoogroups.com.

Fighters: DL-Warriors-sunscribe@yahoogroups.com

Archers DL-Archers-subscribe@yahoogroups.com

Rapier: dlrapierfighters@yahoogroups.com

Siege: <http://groups.yahoo.com/group/dlsiege>

Family Activities: at <http://groups.yahoo.com/group/dlfamilies/>

Dragon's Lair Families Facebook page:

www.facebook.com/groups/440042572739329/?fref=ts

The Flames of the Dragon
Dame Angharad Albanes, Chronicler
C/O Laura E. White
13047 Westbrook Dr. SW
Port Orchard, WA 98367