

Skraeling Althing Chronicle

New Baron and Baroness Announced

Greetings unto the noble populace of Skraeling Althing

At the Coronation of King Evander and Queen Marioun, the next Baron and Baroness of Skraeling Althing were announced.

Please congratulation Avelyn Wexcombe of Great Bedwyn and Dafydd ap Alan, who will step up as Baron and Baroness of Skraeling Althing at the Feast of the Hare on November 3, 2018.

Details on the event can be found at:

<http://skraelingalthing.com/wp/caldrithig/feast-of-the-hare/>

We look forward to seeing you there!

Giana

Index

<i>New Baron and Baroness Announced</i>	1
<i>Letter to the Barony From the Quill of their Excellencies of Skraeling Althing</i>	3
<i>Why are we called Skraeling Althing?</i>	4
<i>Advertising in the Chronicle</i>	5
<i>Officers of the Barony</i>	6
<i>Events Around the Kingdom</i>	7
<i>Baronial Gatherings</i>	8

To receive the Chronicle:

There will be a PDF posted on the Baronial web page, <http://www.skraelingalthing.com>, ranging as far back as the May 2010 issue. Any member who wishes can subscribe to receive an e-mail when the latest issue of the Chronicle becomes available. To do so, please send an email to the Chronicler.

This is the Skraeling Althing Chronicle, the quarterly newsletter for the Barony of Skraeling Althing in the Society for Creative Anachronism, Inc. There is no subscription fee. The Chronicle is not a corporate publication of the SCA Inc, nor does it delineate SCA policies. All rights remain with the original author, photographer or artist. Questions or concerns may be directed to the Baronial Chronicler. Issues of the Chronicle are posted to the Skraeling Althing web site. You can subscribe to the Chronicle by e-mailing the Chronicler.

Letter to the Barony

From the Quill of their Excellencies of Skraeling Althing

Unto the most glorious populace of Skraeling Althing,

We find Ourselves in the waning few weeks of Our Baronial Tenure. The elections for the new Baron and Baroness are complete and We are waiting on the final decision of Their Majesties as to who will be the next Baron and Baroness of Skraeling Althing. The Barony is fortunate that there are 3 sets of strong and amazing candidates who put their names forward. We are warmed by the knowledge that whomever leads the Barony going forward, it will be in good hands.

This has been an amazing 5 years. This Barony has shown us so much love and support over Our tenure, through the ups and downs. You have been patient with Us as we learned and have been supportive of Our different ideas and projects. You have stepped up to support the Barony, the Kingdom and the Society when asked, and have often done it behind the scenes.

We have been fortunate to see many of Our members grow in their skills and be recognized at the highest level for these endeavors. We have seen you all give countless hours of time and effort to the betterment of yourselves and the people around you. We have watched you all grow and prosper over the last 5 years, both individually and as a Barony.

You are all strong individuals, and together, you create a strong Barony. We have seen many hardships within the Barony over the last 5 years and each time, rather than letting the events shatter your spirit, you have come together, supported each other and helped one another through the dark times to the new dawn. We have been privileged to be a part of this. Your resiliency and spirit are inspiring.

We ask one more thing from each of you. Please show the new Baron and Baroness all the love, support, counsel and respect that you have given Us. Please forgive them as they learn and help them to grow into the best Baron and Baroness they can be.

Once again, Thank You.

So long and thanks for all the fish.

With love and gratitude, in Service,

Baron Shahid and Baroness Catherine

Why are we called Skraeling Althing?

The term Skraeling was used by Viking Age Icelanders to describe the people they met in Vinland and then by the Greenlanders to describe the Thule people who arrived in Greenland in about the 13th C. The term appears in the Book of the Icelanders (Íslendingabók). The Greenlanders' Saga and the Saga of Erik the Red, which were also written in the 13th century, use this term as well. The earliest source is the late 12th C Historian Norwegian “Beyond the [Norse] Greenlanders to the north, hunters have found small people whom they call Skraelings”. (Vinland Revisited, 368).

The word skræling is the only word surviving from Greenlandic Norse, the Old Norse dialect spoken by the medieval Norse Greenlanders. In modern Icelandic, skrælingi means "barbarian". However, its original meaning is unknown. It may be related to the word skra (or dried skin, and descriptive of the clothing the Skraelings wore). It may be derived from Old Irish. Although the term skraelingar might have been derogatory to the Norse, it, apparently, was not to the Thule. The most unexpected Norse loanword found in Greenlandic appears to be the term which Greenlanders applied to themselves: kalaaliq, which derives from the Old Norse term Skraelingar. (Vinland Revisited, 370).

Althing, of course, means Parliament.

The Barony of Skraeling Althing was originally the Canton of Skraeling Althing, based in Ottawa, the site of Canada's capital and Parliament. The name was chosen as a bit of mockery of our politicians, as bad behaviour on the Hill was well known even at that time.

Meisterin Siglinde Harfnerstochter

Advertising in the Chronicle

After some discussion at the Kingdom level, it has been decided that advertising in a Baronial Newsletter is acceptable.

The following rates have been decided on:

- Quarter page: \$15
- Half page: \$25
- Full page: \$50

These are half the price of the Kingdom newsletter.

All payments by cheque, payable to: SCA-Barony of Skraeling Althing

Please note that all advertisement should be SCA-related goods or services, suitable for any audience, and not containing any offensive images or language.

If interested, please contact [Giana](#) for more details.

The next Chronicle should go out by the end of December, beginning of January.

Officers of the Barony

Landed Baroness:

Her Excellency, Catherine Townson

baroness@skraelingalthing.com

Seneschal: Dame Marguerite Gingraix

seneschal@skraelingalthing.com

Signet (awards): Lady Jane Caldwell

signet@skraelingalthing.com

Exchequer:

Master Giovanni de Enzinias

exchequer@skraelingalthing.com

Marshal:

MistressÆlfwyn of Longwood

marshal@skraelingalthing.com

Web Minister:

Her Excellency, Catherine Townson

web.minister@skraelingalthing.com

Landed Baron: His Excellency,

Shahid al-Hasan

baron@skraelingalthing.com

Herald: Lady Petronill of Seashire

herald@skraelingalthing.com

Chronicler: Lady Giana Gabriela di Milano

chronicler@skraelingalthing.com

Minister of the Arts and Sciences,

Meisterin Siglinde Harfnerstochter

moas@skraelingalthing.com

Chatelaine:

Lord Dalin Caulder

chatelaine@skraelingalthing.com

Scribe to the Baronial Council:

Lady Jane Caldwell

scribe@skraelingalthing.com

Canton Seneschal Contacts:

Caldrithig: Baroness Lucia d'Enzinias

caldrithig@skraelingalthing.com

Harrowgate Heath: Lady Morag Taylor

harrowgate.heath@skraelingalthing.com

Stronghold Seneschal Contacts:

Tor Brant: Lady Brennait La Belle Fleur

tor.brant@skraelingalthing.com

Greyfells: Kniaginia Kristina Viacheslavova

greyfells@skraelingalthing.com

Events Around the Kingdom

Huntsman's Harvest

Barony of Ben Dunfirth

September 29, 2018

[Event Website](#)

Fall Crown Tournament

Canton of Caldrithig

October 20, 2018

[Event Website](#)

That Other Thing

Septentria

October 26-28, 2018

[Event Website](#)

Feast of the Hare

Canton of Caldrithig

November 3, 2018

[Event Website](#)

Baronial Birthday Bash

Barony of Rising Waters

November 10, 2018

Queen's Prize Tournament

Skeldergate in the lands of Petrea Thule

November 17, 2018

[Event Website](#)

Wassail

Bryniau Tywynnog

December 1, 2018

More details on Kingdom events can be found on
the Kingdom of Ealdormere web page at
<http://www.ealdormere.ca/>

Baronial Gatherings

Practices and Meetings

Please contact the local group to confirm details for specific scheduled gatherings.

Caldrithig

Canton Meetings

Second Sunday of the month at 5 pm

Dance Practice:

Tuesdays at 8 pm

Armoured Combat Practice

Wednesdays at 7 pm

Rapier Practice

Thursdays at 8 pm

Instrumental Practices

Sundays at 12:00 pm

Choir Practice

Sundays at 2:00 pm

Scribal Nights

Varies from month to month

Subscribe to Facebook Group [Skrael Scribes](#)
for up to the minute details

Greyfells

Canton Meetings

Held at the Canton Fight Practice and A&S
Day

Harrowgate Heath

Canton Meetings

First Sunday of the month

Scribal nights

7:00 pm on the first Tuesday of every month

7:00 pm on the third Wednesday of every month

Sewing Nights

7:30 pm on the second Tuesday of every month

7:30 pm on the fourth Wednesday of every
month

Armouring & General A&S

7:30 to 9:30 pm every Monday

Armoured Combat Practice

Thursdays at 7 pm

Archery

Schedule varies month to month

Tor Brant

Gatherings vary from month to month.

Please contact the group to confirm the
next scheduled activity