

The Mudpuppy

The official newsletter of the
Barony of Settmour Swamp

A.S. L (Year 50) of the SCA

July 2015

Pennsic Preparation

Rain and Mud at Coopers Lake (Pennsic site) have caused some areas to be closed.

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

Baroness and Baron Letter

What a wonderful event a "**Day in the Solar**" was (see page 10). We had such a good time, and would like to thank **Mistress Elizabeth** for running the event, and all the teachers who taught that day. There was plenty of sewing and various needle arts. We were pleased that Lady **Karen** and **Lord Thorfin** accepted our largess challenge! (see page 12). We shall continue to issue the challenge at more events since it was so well received. There was also a tasty potluck dayboard, where everyone contributed a range of comestibles. Terrific tales of chivalry and noblesse and remembrances of past events occurred at lunch. These are so important, stories like these are what binds us together as

DATE	EVENT	PAGE
July 17	Caterina's Art & Science (A&S) Thingy 7:00 p.m.	9
Aug 2	Pennsic Opening Ceremony—muster in camp 8:10 a.m.	3
Aug 6	Pennsic Baronial Court 6:30 p.m.	3
Aug 6	Pennsic Party (after Baronial Court)	3
Aug	Anniversary Party (planning in progress)	9
Sept 9	Officer Meeting at Baroness Jehannine's home	9

Heavy Weapon, Rapier, A&S, Archery, Thrown Weapons & Dancing Practices, Page 24

Pennsic Alerts

New **Exit Rules** this Pennsic for:

Garbage, Firewood, Straw, Holes in camp, Fires, On-site Storage Trailers, Loading cars & Trailers:

<http://www.pennsicwar.org/penn44/GENERAL/exit.html>

Bugs crawling into EARS at Pennsic

There was a long discussion on FaceBook of the dangers of beetles and other insects crawling into ears while campers slept. Several people described their own experience of waking to excruciating pain and needing to visit the emergency room to have the insects extracted.

The cumulative advice was to wear **earplugs**, both to reduce noise from late-night revelers and to prevent insects from crawling into the ears of sleeping campers.

Pennsic 101 Tips for navigating your first Pennsic, including a packing list.

<http://www.angelfire.com/folk/pennsic101/>

50th Anniversary Medallions– Royal Travel Fund

A suggestion from our good Baroness Jehannine:

The company, **Combat Medallions**, has created a special **50th anniversary medallion** as a fundraiser for the royal travel fund.

<http://stores.combatmedallions.com/east-kingdom-populace-badge-50-year-fundraiser-medallion/>

Baroness and Baron Letter (continued)

a Barony and as a Society.

We have received several **recommendations for awards** and we thank you very much. Please keep them coming! Try as we might, we cannot be everywhere and we need your thoughts, your observations on who is worthy so that we may recognize them.

We are also looking to plan two more **field trips** after Pennsic, one to the **Morgan Library** to see the exhibit "William Caxton and the Birth of English Printing," and the other to the **Met** to see the "Scenes from the Life of St. Martin: Franco-Flemish Embroidery." Keep an eye out for these to be announced.

Pennsic fast approaches! War looms to our west! The East and the Middle will come together to defeat Aethelmearc and her allies. Join us in this noble endeavor, come to war, fight, fence, shoot, throw, perform, teach, learn, chill, party, all of the things that make Pennsic what it is. Come join us for **opening ceremonies** on Sunday August 2nd. We will **muster in camp at 8:10 a.m.** and need to be at EK Royal by 8:30 a.m.. We invite you to wear swamp colors with us and show the known world who Settmour Swamp is. Come join the fun by fighting with the Baron on the field, or shooting with the Baroness on the archery range. Accompany our Champions on the fighting field, the archery range, the fencing lists, the thrown weapons range, the A&S display, and around the bardic campfire.

Our **Baronial Court** will be **Thursday, August 6th at about 6:30 p.m.** before our big party in the Baronial encampment. Everyone is welcome in the Baronial encampment whether you are camping there or not, so please come and join us. Our camp at war is the largest ever, we hope that everyone will come and have a great time and chip in and really make it an exceptionally wonderful year at war.

Baroness Jehannine

and

Baron Erec

Note: all artwork, photos and creative articles are used with permission. Each item is marked with a number. The numbers refer to the list of contributors which is shown on the last page of this issue.

Pennsic TIPS

Showers and Port-a-Castles (excerpts from a FaceBook discussion, by Ursula)

- Port-a-castles are cleaned at least 2x a day
- Port-a-castles in the shade are less smelly
- Bring a small flashlight to examine Port-a-castles, especially near party locations
- Avoid using Port-a-castles in bare feet
- Lift your skirts before entering Port-a-castles
- Bring a roll of toilet paper with you, especially in the early morning
- Knock before entering a Port-a-castle
- Flush toilets are available in the bath house, near the barn
- Showers are often cold to luke warm, plan accordingly
- For hot water, shower at 1am when everyone else is sleeping or partying
- Bring a small non-slip standing mat to step on when you exit the shower
- Bring shower flip-flops to avoid foot infections
- Shower quickly, others are waiting
- Bring large body wipes (baby wipes) for quick clean-ups between showers
- Avoid washing white fabrics, the water contains clay and will leave a brown stain

A Newcomer's Guide to Pennsic, Part 1 of 3

From the Æthelmearc Gazette:

<http://aethelmearcgazette.com/2015/06/24/a-newcomers-guide-to-pennsic-part-1-of-3/>

<http://aethelmearcgazette.com/2015/06/25/a-newcomers-guide-to-pennsic-part-2-of-3/>

<http://aethelmearcgazette.com/2015/06/26/a-newcomers-guide-to-pennsic-part-3-of-3/>

Keep Electronics Dry

- Use Gallon zip lock bags to keep your electronic and personal items dry.
- Store all electronics in a zip lock bag, when not in use.

Shoes for Pennsic

- Pennsic 44 will be muddy, plan your footwear accordingly
- In a Facebook discussion, several people recommended merchants who sell at Pennsic:
 - Medieval Moccasins—MEDIETVALMOCCASINS.COM
 - Boots by Bohemond—BOOTSBYBOHEMOND.NET

Ideas for the Pennsic Deprived

What to do, What to do? Ideas for the Pennsic Deprived

By **Master Malcolm Bowman**

War is upon us! For many, the last week of July and first week of August involve a six to seven hour journey to Butler, Pennsylvania, to take part in the Pennsic War. Two weeks of all the fighting, classes, fencing, archery, and camping any SCAdian can handle.

For some, though, the War is not a part of their summer plans.

What to do when the rest of your SCAdian pals are gathering new and weirder “no S*#! There I was...” stories? I have taken the time to compile a small list of interesting activities for the Pennsic Deprived:

Museums in NYC

In general, a visit to the Met can always be fun. There are always some interesting exhibits at the Met. Here are a few related to SCAdian interests:

Discovering Japanese Art: American Collectors and the Met. Now through September 27th.

China: Through the Looking Glass. Now through August 16th.

For more information, check out www.metmuseum.org

For a real medieval experience, there is always The Cloisters, which is beautiful in the summertime with the gardens in bloom. On Saturdays, there are special lectures on interesting medieval topics.

For more information, check out <http://www.metmuseum.org/events/programs/events-at-the-cloisters>

Fordham University has compiled a list of museums and archives offering medieval information and experiences.

http://www.fordham.edu/info/23064/medieval_new_york/4451/medieval_museums_and_archives_in_nyc

Books

The summer is always an excellent time to catch up on reading. The mind likes a good bit of exercise every now and then. Here are a few titles available in a couple genres that may be of SCAdian interest:

Ideas for the Pennsic Deprived (continued)

Fantasy:

There are a number of excellent fantasy authors with a wide catalog of books worth reading. Some suggestions I like to make:

Neil Gaiman

He has both graphic novels (i.e. the Sandman series) and incredible works of fiction such as Neverwhere, American Gods, and more recently The Ocean at the End of the Lane. He also has children and young adult titles.

George RR Martin

Game of Thrones has become a very popular TV series. For more details (and increasingly frequently a different direction) check out the Song of Ice and Fire series. Hopefully we'll actually see the conclusion to this series someday...

David Eddings

He has several enjoyable (and not overly complicated) series. The Belgariad (5 Books), The Mallorean (5 Books), The Elenium (3 books) and The Tamuli (3 books).

JRR Tolkien

Need I say more?

JM Aucoin

A SCAdian from Carolingia. He writes some pretty decent historical fiction. Plus – always good to support a fellow SCAdian.

And on that same note:

MJ Blehart

Yes, this is a shameless self promotion. I have a fantasy novel and some other works available on Amazon.

Want to actually read up on some history or other non-fiction works? Some suggestions:

History of The Kings of Britain by Geoffrey of Monmouth

The Discovery of King Arthur by Geoffrey Ash

The Art of War by Sun Tzu

The Book of Five Rings by Myamoto Mushashi

These are just a few book ideas to help pass the summer, and take you mind off not being at War.

Ideas for the Pennsic Deprived (continued)

Films

There are always movies. Besides, unlike your Pennsic-bound brethren, you can relax in air conditioned comfort. There are a lot of movies and genres available. To list them all would take a lot of the Mudpuppy's space, so I digress. Instead, I suggest you check online at www.imdb.com or www.movietickets.com or www.fandango.com or for times and listings.

Ren Faire

The New York Renaissance Faire is still happening in Tuxedo, NY. (Aug. 1st - Sept. 27th). For more information, check out <http://www.renfair.com/ny/>

The Great Outdoors

Last, and certainly not least, there are numerous parks where you can go and enjoy the great outdoors. This would take far too long to list, but a nice nature hike can always be a lot of fun. Settmour Swamp is home to a rather impressive number of trails, parks and other venues fun for the whole family to explore.

These are just a few ideas for medieval and other activities one can do while not at war. Who knows, you may even discover your own "no s*^! There I was..." story.

Master Malcolm Bowman

Ironbog Investiture by Wulfgar

Baron Wulfgar's comments on the fighting at the Ironbog Investiture (June 13, 2015):

We had a beautiful day for tourney. Every fighter brought their best game and in the end, three out of the four finalists were citizens of our Barony!

Syr Culann Mac Cianain

Sir Jan Janowitz

Lord Eric Hunderman

Lord Mattias Grunwald

(**Sir Luis de Castilla** was the original fourth finalist, but removed himself due to scheduling conflicts. A very Chivalrous and responsible act)

The bouts were hard fought and the Eastern warriors showed heart and respect throughout the day.

Seneschale Notes

To all the Swamp, Greetings!

As we prepare for war in the coming weeks, let us not forget to thank those who work so hard to bring us the wonderful events that help us to prepare and to be a stronger Barony. I would like to thank **Elizabeth** for once again putting together the **Day at the Solar** (see page 10). This event was sponsored by our Barony and the costs were covered by the fundraising efforts of **our Baroness** at Quest and the donations presented at the door. It was a successful day that had many good gentles, old and new, working on sewing projects and sharing their knowledge with others. A delicious day board was also enjoyed by all participants. We hope to continue to support this wonderful event again in the future. Thanks to all the teachers who gave of their time as well.

Also, since the last Mudpuppy, the barony has had two **road trips** sponsored by our good **Baron and Baroness**, **berry picking** (see page 15) and a trip to the **Cloisters** (see page 13). Thank you both for organizing these exciting and fun trips for all to enjoy. Please keep your eyes open for more Baronial trips in the future and feel free to send suggestions to myself, or the Baron and Baroness, for more trips you would like to see.

On the business end of things.....Please welcome our newest officer **Lu An-Hua** who will be serving as our New Mistress of the Lists. I would also like to extend my thanks to **Ceara MacKieran** who has served our Barony in this position for many years.

The position of **CHAMBERLAIN** is now vacant. If you are good at keeping things organized and willing to lend a little of your time and efforts to the Barony in this area please contact myself or the Baron or Baroness for more information. I would like to extend my thanks to **Baroness Rhiannon** for her service and help in organizing the Baronial inventory. Arrangements are being made to move the kitchen inventory from the Baroness's house over to the storage unit.

The position of **Herald** will be opening up in September. Whether you enjoy the research end of things, or are interested in learning how to become a book herald, or if you prefer to sound off in court and help to promote your Baron and Baroness and all the good works of your fellow baronial members, please send word to our current herald, **Orlando Sforza** or reach out to myself, the Baron or Baroness.

We will once again be supporting our presence at the great **Pennsic** War. At our June officers meeting the officers approved a budget of \$1230.00 to cover the expenses of the encampment and agreed to advance this money to the camp stewards **Elizabeth** and **Vica**. This money will be covered by the camp fees that are collected between now and the start of the war. This will be the biggest Swamp encampment to date with 88 people registered to camp in our encampment.

Seneschale Notes

We are looking to put together another summer **Swamp Stomp** to celebrate our **36th anniversary!!!** Please watch the lists for more information. Pending a site, we hope to hold this activity in the end of August. If you are interested in helping out with organizing please let me know.

Lastly, at our July meeting the officers approved the disbursement of funds to make needed repairs to the **Baronial coronets** in the amount of \$50.00.

Our next meeting will be held on September 9th at the home of our lovely Baroness Jehannine.

YIS, **Charis**

Seneschale, Barony of Settmour Swamp

Caterina's Arts & Sciences (A&S) Thingy

Caterina (Kasia) is hosting an A&S get together Friday July 17 at 7:00 p.m.

55 Hillcrest Ave, Morristown, NJ 07960 917-968-9321

Bring whatever you are working on and come **chat and hang out** with others doing their thing.

Office of the Chirurgeon will cease to exist

Per the 7/11 announcement of the SCA Board of Directors, the office of Chirurgeon will cease to exist as of 8/10.

(<http://www.sca.org/BOD/announcements/chirurgeonate.html>),

Magister Galefridus

Field Trip to the Melovino Meadery

Baroness Merlinia and Baroness Ursula have tentatively planned a field trip to the Melovino Meadery on October 18, 2015. The field trip will include a mead tasting and optionally a dinner. The field trip is still in the planning stages.

<http://www.melovino.com/>

2933 Vauxhall Road, Vauxhall, NJ 07088 (read of the Millburn Mall)

Merlinia, Lydia and Þórfinnr Hróðgeirsson (Thorfinnr Hrodgeirsson) toured the meadery on July 12 and loved it.

THANK YOU for "A Day in the Solar"

Greetings, All!

I wanted to thank everyone who came to the Day in the Solar event. Though little, it was mighty and enthusiastically participated in.

My thank yous first to our **Baron and Baroness** and the **officers** for approving the event when it lost money last year. Thank you. Your patience was rewarded because this year the event was paid for twice: first by the silent auction at Quest, and second by the donations at the door day of the Solar.

Thank you both as well for the gift of a **Bronze Tower**. I am honored.

Thank you to **Charis d'Accipitre**, who did a large chunk of the communication and ferrying of documents to the site contacts. Thank you to **Aife Bean Mhic Iomhair** for her hunting down of sites.

Thank you to **Lady Ceara** and **Master Alexander** for volunteering to run troll so that others could go to classes. So generous of you to attend an event you had no other interest in, hugs to you both.

Thank you to **Jehaninne**, **Elizabet**, **Caterina**, **Vika**, and **Ceinwen**, who all taught classes. And to **Briony** for running an Athena's

11. Photo by Simon de Talbot

More Photos of Court by Simon Pride

<https://goo.gl/photos/AuKVdxT55vraWNzH6>

THANK YOU for "A Day in the Solar"

Thimble (East Kingdom embroiderer's guild) panel. It's always exciting to see that moment when the person you're working with gets excited by the things that delight you.

Thank you to Lydia, Briony, Thorfinn, Ceara and others who told stories to entertain our lunch. (Woe betide to all who wear liripipes in our vicinity!) Thank you to everyone who brought scrumptious things to eat while we passed around stories. Creative minds require bodily nourishment.

And thank you to Hedewigis, Ceinwen, and Rachel & Sweetie(?) and others who had the place cleaned up before I could even get my own class materials out of the way. I know there were more of you working who I didn't see, thank you.

The SCA has been a place of shared discovery and magical happenings in my experience. An event like this is how, I hope, we build the passion and knowledge to make the larger, more colorful events work. I thank you all for participating in my dream.

Elizabeth Talbot, etc.

THANK YOU for “A Day in the Solar”

Winners of the Baron and Baroness Largess Challenge

Þórfinnr Hróðgeirsson (Thorfinnr Hrodgeirsson) and Karin Jacobsdotter

2.

2.

2.

2.

2.

Swamp Field Trip to the Cloisters June 27, 2015

2. Photo by Ursula

Swamp Field Trip to the Cloisters June 27, 2015

Chronicler Notes

The July issue of the Mudpuppy is devoted to Pennsic TIPS and the many Swamp Field Trips and Workshops that have been held recently.

Pennsic has been drenched in rain, so read the tips for keeping your feet and electronics dry and many other useful survival tips.

The field trips are a wonderful way to spend fun time together.

Please contact me if you have ideas for an article.

If you have a new or old story of the Swamp to tell, please send it to me.

Thanks to Lady Judith bas Rabbi and Peter for encouragement, and excellent proofreading.

Baroness Ursula of North Woods,

Chronicler

Note: all artwork, photos and creative articles are used with permission. Each item is marked with a number. The numbers refer to the list of contributors which is shown on the last page of this issue.

Swamp Field Trip Berry Picking, June 14

Vivan 12th Century Norman Garb Workshop, June 14

Felting Class Lu An-Hua May 17, 2015

Felting Class Lu An-Hua May 17, 2015 (continued)

Thank you everybody who came to the practice yesterday and risked the weather.

I think we were all rewarded with a day of fun and comradely, and the only water to soak the porch was from the felt making class. We would like to thank Lady Lu An-Hua for coming and teaching the felt class. It was a enjoyable hands on class and it great to see everybody leave with a piece of felt, and thanks to Lady Vivian, who generously brought enough roving for all to use.

Many thanks also goes out to Frederick Von Eisenfaust, for running youth fighting,

Don Devillin MacPherson for fencing, THL Thorlaeifr Hvitskegg and Lord Miles Boweman for continuing to run the archery practices each week.

We are planning to hold another full day of activities in June and we hope you will be able to join us.

Baron Erec and Baroness Jehannine

Did You Know:

By Ursula of North Woods

The **East Kingdom Calendar**

<http://www.eastkingdom.org/EventListing.html>

lists all official **events** and up to date information and registration details.

Life in Elizabethan England

A Compendium of Common Knowledge

An online searchable
resource

[http://elizabethan.org/
compendium/index.html](http://elizabethan.org/compendium/index.html)

Society for Creative Anachronism **Newcomer's Portal:**

<http://welcome.sca.org/>

A **Newcomer's Guide** to the SCA:

<http://www.sca.org/officers/chatelain/pdf/NewcomersGuidePages-low.pdf>

Tuesday Night Fighting & Rapier Practice & A&S

The **heavy weapon practice** and **rapier practice** meets most Tuesday nights.

We will also be hosting an **Arts & Science (A&S) gathering** to work on various projects for the Swamp. **Dance practice** will occur on alternate Tuesdays. Or just come and watch, or bring a project of your own. All are welcome. There will be fencing and room for heavy weapons practice, if a marshal is available.

Contact [Orlando](#) with questions.

Location:

The Glen Gardner Youth Center
16 Hampton Rd
Glen Gardner, NJ, 08826

Time:

Tuesdays 7:30 pm to 9:30 pm

Suggested Donation:

\$7 per person

Rapier Practice

Please be aware that we have **lost the site for the Thursday night rapier practice**. At this time, the only rapier practice available within Settmour Swamp is the Tuesday night practice in Glen Gardener. We are actively searching for a new location with which to host an additional practice. **Owynn Greenwood** owynn.greenwood@gmail.com

Note: all artwork, photos and creative articles are used with permission. Each item is marked with a number. The numbers refer to the list of contributors which is shown on the last page of this issue.

Nutley Heavey Weapons Fight Practice (photos by Liz Basedow)

The **heavy weapon practice**, Nutley, NJ.
Contact [Wulfgar](#) Silfrahaar with questions.

Location:

Franklin Reformed Church,
45 Hillside Crescent
Nutley, NJ 07110

Day/Time:

Wednesdays 7:30 pm to 10:30 pm

Suggested Donation:

Archery Practice (photos by Vivian De Dunbar)

Archery Practice is lead by Thorlaeifr Hvitskegg each Sunday at the home of our Gracious Baroness Jehannine in Milford, NJ.
Contact Thorlaeifr with questions.

Location:

Milford, NJ
310 Milford-Warren Glen Rd. (Rt. 519),
Milford, NJ 08848
908-319-0765 (cell)

8. Photo by Vivian De Dunbar

Note: all artwork, photos and creative articles are used with permission. Each item is marked with a number. The numbers refer to the list of contributors which is shown on the last page of this issue.

The Officers Of Settmour Swamp

Baron	Baron Erec L'Claire baron@settmourswamp.eastkingdom.org (908) 268-0725 (before 9pm)	Invested March 2013 Expires March 2017
Baroness	Baroness Jehannine de Flandres baroness@settmourswamp.eastkingdom.org 908-319-0765 (cell)	Invested March 2013 Expires March 2017
Seneschale	Lady Charis Accipiter charisacci@comcast.net (908) 850-8690 (No calls after 9pm)	Elected June 2014 Expires June 2016
Sinking Tower Pursivant	Lord Orlando Sforza herald@settmourswamp.eastkingdom.org	Elected October 2013 Expires October 2015
Knight Marshal	Baron Wulfar Silfrahaar (Silverbraid) marshal@settmourswamp.eastkingdom.org	Elected January 2014 Expires January 2016
Exchequer	Lord Miles Boweman exchequer@settmourswamp.eastkingdom.org	Elected October 2014 Expires October 2016
Chronicler	Baroness Ursula of North Woods chronicler@settmourswamp.eastkingdom.org	Elected March 2014 Expires March 2016
Chirurgion	Lord Miles Boweman chirurgion@settmourswamp.eastkingdom.org	Renewed March 2015 Office Ceases Aug 10, 2015
Web Minister	Lord Dalek Bolotnikov webmaster@settmourswamp.eastkingdom.org	Renewed December 2014 Expires December 2016
Mistress of A&S	Mistress Caterina Giaocchini mas@settmourswamp.eastkingdom.org	Renewed December 2014 Expires December 2016
Mistress of The Lists (MoL)	Lady Lu An-Hua mol@settmourswamp.eastkingdom.org	Elected June 2015 Expires June 2017
Chatelaine	Lady Maerhild chatelaine@settmourswamp.eastkingdom.org	Elected March 2015 Expires March 2017
Marshal of Fence	Lady Jehane de Fenwyk fencing@settmourswamp.eastkingdom.org	Renewed April 2014 Expires March 2016
Captain of Archers	Honorable Lord Thorlaeifr Hvitskegg archery@settmourswamp.eastkingdom.org (908) 406-0143 (No calls after 9pm)	Renewed November 2014 Expires November 2016
Chamberlain	VACANT	VACANT

The Officers Of Settmour Swamp (continued)

Youth Combat	Vacant	Vacant
Chancellors Minor	Vacant	Vacant (organize activities for children and teenagers)
Thrown Weapons	Vacant	Vacant
Canton of Gryphonwald (Middlesex Cty, NJ): Seneschale	Failenn Finn gryphonwald@settmourswamp.eastkingdom.org	The Canton of Gryphonwald holds BGI (Black Gryphon Inn)
Canton of Marwick (Union County, NJ):	Baron Edmund Patterson	The Canton of Marwick is inactive

Favorite Scrolls

Please submit a high resolution photograph of your favorite scroll for publication in the Mudpuppy. It can be the prettiest, the silliest or just your favorite.

Ursula

Combat	Date/Time	Location	Contact	Notes
Fighter Practice	Wednesdays 7:30 pm - 10:30 pm	Nutley, NJ. Franklin Reformed Church, 45 Hillside Crescent Nutley, NJ 07110	Wulfar Silfrahaar marshal@settmourswamp.eas tkingdom.org	Other fight practices: Fighter Practice group at Yahoo!Groups; suggested Donation \$5
Fighter Practice	Tuesday evenings 7:30 pm to 9:00 pm	Glen Gardner Youth Center 16 Hampton Rd Glen Gardner, NJ, 08826	Wulfar Silfrahaar marshal@settmourswamp.eas tkingdom.org	Also fencing and Arts& Science; suggested Donation \$7
Fencing Practice	Thursdays, 7:30 pm - 10:00 pm	Seeking new Site for Fencing Contact Owynn with suggestions	Owynn Greenwood owynn.greenwood@gmail.com 908-447-2979	suggested Donation \$5
Fencing Practice	Tuesday evenings 7:30 pm to 9:00 pm	Glen Gardner Youth Center 16 Hampton Rd Glen Gardner, NJ 08826	Orlando Sforza rapierdon@comcast.net (908) 850-8690 (No calls after 9pm)	Also heavy fighting and Arts& Science; suggested Donation \$7
Archery Practice	Sundays 1:00 pm - 4:00 pm	Milford, NJ 310 Milford-Warren Glen Rd. (Rt. 519), Milford, NJ 08848 908-319-0765 (cell)	Jehannine de Flandres baroness@settmourswamp.ea stkingdom.org Phillip the Facetious	
Thrown Weapons Practice	Sundays 1:00 pm - 4:00 pm	Milford, NJ 310 Milford-Warren Glen Rd. (Rt. 519), Milford, NJ 08848 908-319-0765 (cell)	Jehannine de Flandres baroness@settmourswamp.ea stkingdom.org Phillip the Facetious	Please email for directions.
Thrown Weapons Practice	First and Third Tuesdays of every month	Maplewood, NJ	James of York (contact via Merlinia) merliniajws@gmail.com (973) 762-2554	Please email for directions.

Art	Date/ Time	Location	Contact	Notes
Dancing	Evenings 7:45 to 8pm	Glen Gardner , NJ (same location as fencing)	Ursula of North Woods chronicler@settmourswamp.eastkingdom.org	Occasional practice for 15 minutes—one dance taught each week
Archery	Monday and Wednesday 6:pm to dark	Pittstown, NJ	Elizabeth Hawkwood hawkwoode@gmail.com	Email Baroness Elizabeth Hawkwood for directions

An electronic listing of **activities and events** is available on the Barony website:

<http://settmourswamp.eastkingdom.org/events.html>

Courtesy copies are sent to:

chronicler@eastkingdom.org
historian@eastkingdom.org
king@eastkingdom.org
prince@eastkingdom.org
princess@eastkingdom.org
queen@eastkingdom.org
seneschal@eastkingdom.org
archivist@sca.org

Publication release forms:

<http://www.sca.org/docs/library.html>
<http://www.sca.org/docs/pdf/ReleaseFormsFAQsPRINT.pdf>

Links:

[The Barony Of Settmour Swamp](#)
[Settmour Swamp On Facebook](#)
[Settmour Rapier On Facebook](#)
[Canton of Gryphonwald](#)
[East Kingdom Website](#)
[SCA Membership](#)

SCA-required release forms must be signed for most submissions, including art, articles, recipes, poetry or maps. The Chronicler collects and stores the signed forms.

1.	Public Domain Clip Art is from http://www.openclipart.org/ “All Clipart on Openclipart are available for unlimited commercial use. That means you may use the clipart commercially, for education, for church, for school, for your job, or even to manufacture products globally.”
2.	Photos , used with permission, Ursula of North Woods
3.	Chronicler Bear , used with permission, Merlinia of Rivenoak
4.	Photos , used with permission, Charis Accipiter
5.	Photo of Glen Gardner , used with permission, Jehannine de Flandres
6.	Photos Nutley Heavy Practice , used with permission, Elizabeth Basedow
7.	Photos , used with permission, Alexander Macgregor
8.	Photos , used with permission, Vivian De Dunbar
9.	Photos , used with permission, Karin Jacobsdotter
10.	Photos , used with permission, Mathias Feuerdrachen
11.	Photos , used with permission, Simon de Talbot

1.

Local newsletter polices for the East Kingdom of the Society for Creative Anachronism. This includes obtaining releases from contributors for the inclusion of their works and contact information.

[EK Local Chronicler Policies](#)

"This is the **July, 2015** issue of the **Mudpuppy**, a publication of the **Barony of Settmour Swamp** of the Society for Creative Anachronism, Inc. (SCA, Inc.).

The **Mudpuppy** is available from:

Sandra Unger,
36 Terry Drive, Morristown
New Jersey 07960

It is not a corporate publication of SCA, Inc., and does not delineate SCA, Inc. policies. Copyright © **2015** Society for Creative Anachronism, Inc.

For information on reprinting photographs, articles, or artwork from this publication, please contact the [Chronicler](#), who will assist you in contacting the original creator of the piece. Please respect the legal rights of our contributors.