

Second Quarter; April 2016

Flamberge

The official newsletter of the Barony of the Flame

THE OFFICERS OF THE BARONY OF THE FLAME

BARON & BARONESS OF THE FLAME:

Sir Jaime & Dame Eleanor von Atzinger
(Jaime Haley & Erin Fortney)
(502) 727-7579
elvonat@yahoo.com

SENE SCHAL:

Lord Ceadda of Fox Hall
(Chad White)
(502) 435-4020
ceadda@outlook.com

HERALD:

Lady Onora inghean Roibeaird
(Olivia Richardson)
(248) 943-7838
onorathepotter@yahoo.com

EXCHEQUER:

THL Ellowyn Kittel
(Stephanie Kittle)
(502) 933-5280
ellowyn@insightbb.com

MISTRESS OF A&S:

Sgt. Honor von Atzinger
(Becca Casey)
becca.barrett1@yahoo.com

CHRONICLER:

Lady Marissa von Atzinger
(Marissa Williams)
marissavonatzinger@gmail.com

WEBMINISTER:

Lord Gustav von Atzinger
(Ben Williams)
ben@twn4.net

KNIGHT MARSHAL:

Capt. Cedric Adolphus
(Luke Casey)
luke.joseph.casey@gmail.com

HOSPITALLER :

Sir Axel fran Svenska called Fair Hair
(Lonnie Ater)
(812) 786-3442
kilt911@yahoo.com

MISTRESS OF THE LIST:

Lady Rowann of Bridgeford
(Robin Johnson)
(502) 935-6254

RAPIER MARSHAL:

Baroness Camilla de la Reynarde
(Melinda Strehl)
(502) 671-7255
erickbob@twc.com

MISTRESS OF YOUTH:

Lady Evelyn von Atzinger
(Kristi Montgomery)
evelynvonatzinger@yahoo.com

Artwork by Mistress Bianca

BARONIAL CHAMPIONS:

HEAVY WEAPONS:

Sgt. Marcus der Goutman

RAPIER:

Baron Erick der Rotnacken

ARCHERY:

Lord Edgar of Cheswick

ARTS & SCIENCES:

THL Lote Winterborn

Flamberge is a Quarterly Newsletter of the Barony of the Flame of the Society for Creative Anachronism, Inc. (SCA, Inc.). *Flamberge* is available online at www.baronyoftheflame.org (click on the Newsletters tab). It is not a corporate publication of SCA, Inc., and does not delineate SCA, Inc. policies. Copyright © 2016 Society for Creative Anachronism, Inc. For reprint permission, please contact the Chronicler. Unless specified, artwork comes from Dover Publications or Microsoft Word Clip Art.

Cover Photo By: Lady Marissa von Atzinger

CALENDAR OF UPCOMING EVENTS

Artwork by Mistress Bianca

MAY 2016

02: Louisville Stuff & Nonsense hosted by Erick & Camilla

06-08: Spring Coronation (Barony of Shadowed Stars)

14: Archery Day—with a visit from our Regional Commander (Tom Sawyer Park)

20-22: Border Raids (Elizabethtown, KY) - *BARONIAL MEETING happening here!*

28-29: Crown Tournament and Kingdom A&S (Martinsville, IN)

JUNE 2016

06: Louisville Stuff & Nonsense hosted by Erick & Camilla

12: CHANGED TO 2ND SUNDAY: Baronial Meeting (Bon Air Library)

17-27: SCA 50 Year Celebration (Danville, IN)

JULY 2016

08-10: Simple Day (Danville, IN)

10: CHANGED TO 2ND SUNDAY: Baronial Meeting (Bon Air Library)

July 29-August 14: Pennsic War 45 (Slippery Rock, PA)

AUGUST 2016

July 29-August 14: Pennsic War 45 (Slippery Rock, PA)

Please note: No Baronial Meeting currently planned for August. If plans change, the details will be shared!

26-28: Hammer & Annville IV: Battle of Oken-hills (Annville, KY)

WEEKLY FIGHTER PRACTICE

Every Tuesday at 7:30pm:

Frost Middle School at 13700 Sandray Blvd, Louisville, KY 40272

Archery Wednesdays are happening (weather permitting) at Tom Sawyer Park

For more information, visit our website at <http://baronyoftheflame.org/>

Officer Letters

From the Baron and Baroness

The Barony continues to be an example of achievement! The Martial Royal University of the Midrealm provided learning and fellowship for those who were not homebound due to unseasonably murderous weather and all participants gave fantastic feedback! A notable achievement for the day was adding nearly a dozen new combat archers to the Dragon Army as well as a new crop of Combat Archery marshals. Hoobah to Lord Edgar for organizing the Combat Archery class and to his students who dedicated their day to exploring a new avenue of participation in the Society.

The Regional A&S Faire was an excellent display of the gentler arts. The skill exhibited was so great that each entrant earned a place in the Kingdom A&S Faire.

Looking forward, there are many interesting things happening with Border Raids this year, from a heroic age theme for the combat to a new level of collaboration with local groups. We look forward to watching the Baronial Levy display the impressive martial prowess of the Flame! It will be an event to remember.

Baron Jaime & Baroness Eleanor of Flame

Seneschal

To the gode folc of the Barony,

It has been my greatest privilege to have served as your Seneschal for the past three years. Being Seneschal is to hold a position with extreme authority and responsibility. At times I've had to be the "bad guy" in order to ensure the ease of management and enjoyment of our shared activity. I hope you all understand this, as well as what a needful position this is to have. Nevertheless I have enjoyed myself, and I've seen the Barony grow in honour and prestige these last years. Lady Marissa is a worthy replacement to this office and she will do far greater things than I ever did, with your support. Although I shall be leaving these shores in the autumn the Barony of the Flame shall always be my home, shall always be the light in the darkest places, and will be the standard that all other Baronies and Shires shall aspire to be. "Amicitiae nostrae memoriam spero sempiternam fore." "Aequam memento rebus in arduis servare mentem."

*Yours in Service & In Service to the Dream,
Lord Ceadda of Fox Hall
Seneschal to the Barony of the Flame
Keeper of the Keys*

Herald

Greetings unto the populace of Flame,

It is with great pleasure that I announce that the Baronial Contact Sheet is *finally* accessible on the Yahoo Flamebridge group page! If you are not subscribed to the Flamebridge group, private message me on Facebook or e-mail and I will send you a copy of the contact sheet! (Or e-mail the list owner to get subscribed to the Yahoo group flamebridge-owner@yahoogroups.com)!

For privacy reasons, the contact sheet will not be posted on Facebook or the Baronial website. Please check the list to make sure your information is correct and report to me any mistakes, or if there are people missing or who are no longer in the Barony. I can be reached at: onorathepotter@yahoo.com

The next project I am working on is building a list of Baronial members' SCA information and their Kingdom Awards.

Please send me an e-mail with the correct spelling of your SCA name, any other SCA names you might have had, or names in which you have received awards under and the year you joined the SCA. Also, please list all Kingdom awards that you have received and the year (if you know it) it was presented.

As always, if you have any heraldic questions, I will be more than happy to answer and assist in all your heraldic endeavors!

And finally, it is with a heavy heart that I give my eternal thanks to an inspiration of mine, Ceadda of Foxhall. You have not only inspired me, but you have inspired this Barony with your vision, creativeness, and willingness to make us and the SCA better in every possible way. Your kindness and leadership has shown like a beacon throughout the Barony and we are stronger because of you. Thank you for being a teacher, a leader, and a dear friend whom many of us will not know how to live without. There are amazing adventures and new wonderful experiences waiting for you across that big sea. So with that, I wish you all the best and know that you will be so very missed.

In service,

Lady Onora inghean Roibeaird

Rapier Marshal

From the Rapier Marshal,

Border Raids is coming up soon. Be on the lookout for interesting tourney scenarios. If you want to authorize before Pennsic, please let me know soon. Simple Day is usually the last opportunity to authorize. Lord Daffyd may be stepping up as Marshal of Fencing soon. We will let you know when that happens.

Baroness Camilla de la Reynarde

Arts & Sciences

Greetings Good Gentles,

As many of you know, our resident A&S Minister Emer von Atzinger recently took the position of Regional A&S Minister for South Oaken. The position for Barony of the Flame A&S Minister is now being filled by yours truly. I am positive Emer will excel in her new position and I look forward to working with her.

If you have any questions about what the Arts & Sciences are or questions about something you would like to do OR you are excited about a project and want to share it, send me an e-mail! My e-mail address is: becca.barrett1@yahoo.com. I may not have an answer for some questions, but I promise I will search for someone who does.

It is officially Spring (though the temperatures say perhaps, Summer?) which means the Arts & Sciences community is in full swing! To date, almost all of the Regional A&S Faires have been completed and all eyes are now looking to Kingdom A&S which will be held on May 28th, 2016 at The Morgan County Fairgrounds, hosted by the Shire of Mynydd Seren. This will be a wonderful opportunity for all to support your fellow Midrealms and to see some fantastic displays of hard-work, research and skill.

The Barony of the Flame was proud to host South Oaken A&S Regional Faire on April 16th, 2016. Many members of our Barony participated in the Faire and I am pleased to announce all who entered will progress to Kingdom!

Those gentles include:

Ceadda of Fox Hall

Emer von Atzinger

Baroness Camilla de la Reynarde (Pentathlon)

Lote Winterborn

Honor von Atzinger

Flamma Chorum, director Baroness Isadora von Drachenstein

The event would not have happened were it not for all of those who volunteered their time, both as event staff and as judges or in the tally room. The Midrealm is truly a beautiful kingdom for all I ever see are smiling faces and shining hearts when I attend events.

I look forward to working with the Barony of the Flame and hope to do everyone proud. If you do not know who I am seek me out as I would love to meet you! In the meantime I remain...

Yours in Service,

Sgt. Honor von Atzinger

Exchequer

Greetings Barony,

It has been a while since I have given a report and I apologize for being remiss in my duties. I have not been remiss in keeping track of your finances and making sure we are well taken care of in our Barony. We recently ran two very successful events and I am happy to announce that we have money!

The following is the breakdown for each event:

2016 Martial RUM

Gate Income: \$1,187.00

Lunch Income: \$605.00

Donation to 50 Year from the auction: \$1,013.00

2016 South Oaken Regional A&S

Gate Income: \$659.00

Right now our bank account has a total of \$13,038.00. We have no outstanding debt, but I do have a line on a set of Baronial thrones. I have a new victim, er I mean a new Deputy. Jeff Currie - Sgt. Criomhthann CuRua - has graciously stepped up and taken on the deputy responsibility. I am so excited that we have someone new to train! We do need to work on more regalia for the Barony and if anyone has any ideas, we are open for suggestions. Please bring any suggestions to the meetings.

Bids for this year's Christmas Tourney are due by the June Baronial meeting. The financial committee will vote and deliver a decision at the August meeting. Complete bids will include an event and feast budget and any special items are to be included in the bid. Incomplete bids will be returned by the Seneschal.

***In service to the Barony,
THL Ellowyn Kittel***

Chronicler

Greetings Barony,

I have been serving as the Baronial Chronicler since April 2012, and I am excited to announce that we will soon welcome Chris Shaw - Lady Sadb ingen Neill - as the next Flame Chronicler. She and I will work together through the transition, as I also transition to serve the Flame as Seneschal.

I am excited to see how our newsletter can change and grow as new hands create it. I ask that each of you please consider sending in articles, poems, artwork - anything fun you would like to publish at a local level.

Yours In Service,

Lady Marissa von Atzinger

Baronial Twelfth Night

Photos by Lady Marissa von Atzinger

Marital RUM

Photos by Lady Marissa von Atzinger

South Oaken Regional A&S Faire

Photos by Lady Marissa von Atzinger

New Additions to the Bridwell Art Library

- Submitted by Mistress Cordelia

The Bridwell Art Library is located in Schneider Hall at the University of Louisville. The library is open to the public for viewing, and is equipped with two color scanners and a black-and-white copier. You can scan images to your email for free, or pay \$0.15 per page for black-and-white printing.

SUMMER HOURS:

Monday-Friday 9:00am-5:00pm

Exceptions:

CLOSED May 30th (Memorial Day) and July 4th (Independence Day)

HOURS DURING INCLEMENT WEATHER ARE AVAILABLE FROM THE UNIVERSITY OPERATOR: 852-5555

Website: <http://louisville.edu/library/art/>

ANDREA DEL SARTO: THE RENAISSANCE WORKSHOP IN ACTION / Julian Brooks

This lavishly illustrated book reveals del Sarto's dazzling inventiveness and creative process, presenting fifty core drawings on paper together with a handful of paintings. The first publication to look to del Sarto's working practice through a close examination of his art from across all the world's major collections, this volume analyzes new studies of his panel underdrawings as well. The depth and breadth of its research make this book an important contribution to the study of del Sarto and Florentine Renaissance workshop practice.

DUTCH ART AND URBAN CULTURES, 1200-1700 / Elisabeth De Bievre

Traditionally Dutch art is seen and presented as a coherent phenomenon—the product of state formation in the late 16th century. Elisabeth de Bièvre challenges this view and its assumptions in a radical new account. Arguing that the Dutch Golden Age was far from unified, de Bièvre exposes how distinct geographical circumstances and histories shaped each urban development and, in turn, fundamentally informed the art and visual culture of individual cities.

LEONARDO DA VINCI, 1452-1519: THE DESIGN OF THE WORLD / Pietro C. Marani

A vast catalog dedicated to Leonardo's entire oeuvre on the occasion of the largest exhibition realized on the genius, symbol of Italian art and creativity, during Milan Expo 2015. This volume represents a unique opportunity to admire and understand Leonardo's extraordinary complexity as an artist, painter, and sketcher, and, in part, his work as a scientist and technologist. This alluring volume is meant to illustrate, through twelve sections, some central themes in Leonardo's entire artistic and scientific career, underlining some constants in his vision as an artist and a scientist, as well as his interdisciplinary vocation and continuous intermingling of interests.

LE COSTUME MILITAIRE MEDIEVAL / Sylvain Vondra

Medieval knight in the popular tradition, is often depicted wearing armor made of iron, brandishing a conquering sword and riding a horse galloping across the battlefield. Performances often unreliable or even spooky. Thanks to historical and archaeological research in recent years, it is finally possible to reconsider this portrait.

