The Compleat Anachronist Index of Issues

To order past issues of The Compleat Anachronist, visit the SCA Marketplace.

Issue	# Pub. Date	Title
1	7/1982	Medieval and Renaissance Eyeglasses
_		Their History and Construction
2	9/1982	Selections from The Hammer, Part I
2	44 (4000	Three Small Helms
3	11/1982	Selections from The Hammer, Part II
4	1 /1002	Plate Armor, Gauntlets, and Roweled Spurs
4	1/1983	Indoor Games, or, How to While Away a Siege
5	3/1983	Historical forms of chess, other board games, dice, and cards The Compleat Anachronist Handbook of Brewing
3	3/1303	Beer, ale, ginger beer, wine, mead, cordials, and notes on storage and drinking vessels
6	5/1983	Over the Edge: The Cavalier Issue
U	3/1903	Seven articles on barely-past-period matters: English Civil War, Cavaliers, rapier, and
		construction of a wheellock rifle
7	7/1983	Pure Air and Fire Indeed a Horse
•	., .505	Equestrian equipment, dressage, breeds, housing, terms
8	9/1983	Leathercraft for Common Usage
	,	Introduction to leatherwork, a cutte bag, button-on pouch, leather bottell, and dice cup
9	11/1983	Thus We Make ayn Mysterie
		History and production of English cycle drama/mystery plays
10	1/1984	A Critical History of Illumination in Gaul and France
11	3/1984	Traditional Ballads
		REVISED 1986
12	5/1984	Come Into My Chamber: English Domestic Architecture, 1200-1500
		Manors with detail on lighting, furniture, privies, and windows, and instructions for "your
		own cruck beam, wattle and daub, thatched hovel"
13	7/1984	Period Pornography
		OUT OF PRINT
14	8/1984	Costuming to a T: Basic SCA Sewing
		Introduction to sewing Frankish, Anglo-Saxon, Norman, Greek, and Byzantine costume;
1 -	0/1004	pouches, pants, and a Renaissance shirt
15	9/1984	Deer Abbey: Give Us This Day Our Daily Bread From Matins to Compline at Deer Abbey; property, income, and policy at Deer Abbey; a
		detailed, first-person tour of a medieval abbey
16	11/1984	A Compleat Herbal
10	11/1304	Herbs as condiments and medicines, scents and dyes, their use and cultivation
17	1/1985	Falconry
.,	1, 1303	Modern and historical information, equipment and methods
		OUT OF PRINT
18	3/1985	Leatherworking II
-	-, - 	Scroll-carrying tube, belt pouch, leather box, black jack, flackett, dagger sheath
		3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4

19	5/1985	Royal Castlebuilding in Medieval England The human factor in construction architect and workmen, their tasks and schedules,
20	7/1985	and the financing of the projects Barbarian Cultures Germanic tribes, Slavs, Magyars, and Celts
21	9/1985	Saints of the Middle Ages Canonization and sainthood, relics, and biographies
22	11/1985	Heraldry: The Design and Submission of Devices and Badges in the SCA Excellent and friendly advice on designing and registering good heraldry REVISED 1990
23	1/1986	Arms and Armour III: Weapons and Armour in Western Europe 400 A.D 750 A.D.
24	3/1986	Arms and Armour IV: Weapons and Armour in Western Europe 750 A.D 1000 A.D.
25	5/1986	Gardens
		Medieval gardens then and now plants, construction, and trivia
26	7/1986	Pavilions of the Known World
		Instructions for building several medieval-style tents, with diagrams
27	9/1986	Herbs II: An Herbal Grimoire
		Fragrances, foraging, dyes, herbal medicine and cosmetics, insect repellent, supplies and
20	11/1006	suppliers OUT OF PRINT
28 29	11/1986 1/1987	Weapons and Armour II: Western Europe 1100 A.D. to 1350 A.D.
30	3/1987	Medieval Abbey Life II: Deliver Us From Evil; Thy Will Be Done
30	3/ 1301	Wars of the Roses; beginnings and endings; continuation of Deer Abbey, #15
31	5/1987	Blackwork Embroidery
J.	3, 1301	A manual of techniques and ideas
32	7/1987	Witchcraft in the Middle Ages: The Persecution of the Church's Enemies
		History and religion of witchcraft hysteria in the 12th - 14th centuries
33	9/1987	To Cure Humanity
		A comparison of Chinese and Greek medical philosophies and methods
34	11/1987	Russian Folklore
		An overview of gods, folklore, and folktales
35	3/1988	An Introduction to Russian Costume
2.6	2/1000	Includes simple patterns and illustrations
36	3/1988	Early Scandinavian Culture
37	5/1988	Garb, weaponry, festivities, naming practices Archery: The Longbow
31	3/ 1900	History, techniques, equipment construction
38	7/1988	Costume Studies I: Articles from Seams Like Old Times
50	7, 1300	Flat pattern adaption, early textiles, Renaissance interlaces and cunning cord designs,
		bibliography
39	9/1988	Costumes Studies II: Articles from Seams Like Old Times
		General bibliography of costume, patterns 1340, 1380, 1420
40	11/1988	Costumes Studies III: Articles from Seams Like Old Times
		Skirts, costumes 1440-1484, 1550-1595
41	1/1989	Dyestuffs
		Medieval dying methods and materials
42	3/1989	Issues in Chirurgery: A Collection from Al-Qanun
		Articles about being a medic in the SCA, equipment, and research on period medicine

43	5/1989	A Palette of Period Pigments Colors used by medieval artists and modern recipes to reproduce them, includes
44	7/1989	bibliography and Pantone® (PMS) color references The Troubadours A selection of 13th century troubadours, their poetry, and music
45	9/1989	A selection of 12th century troubadours, their poetry, and music Medieval and Renaissance Choral Music An introduction to period music and sampling of pleasing (and relatively easy) songs
46	11/1989	composed before the 17th century Judgement of Allah: The Arms and Armor of Islam
		Decoration, blades, lances, bows, armor, helmets, shields, military organizations, etc.
47	1/1990	A Primer in Calligraphy and Illumination An introduction to the arts of calligraphy and illumination for beginners
48	3/1990	A Brief History of the Theater A broad overview of 2000 years of theater history, including ancient Greece and Rome,
49	5/1990	the Middle Ages, Renaissance England and 16th-17th century Spain and France Women in Medieval Times
		Social thought about women, laws concerning women, marriage and family, education, etc.
50	7/1990	Armorial Display
51	9/1990	Historical forms of armorial display and its use in the Society Islamic World: Food, Clothing, Heraldry, and Naming Practices of the Islamic World
52	11/1990	Women in Medieval Times II Discussion of the social position of women in the Middle Ages
53	1/1991	Cosmetics Period makeup, perfumes, hair coloring, etc.; includes information on how to replicate the look
54	3/1991	The Mongols
55	5/1991	An overview of the Lifestyles, Customs, Laws, Clothing and History of the Mongol People A Primer on Period Pottery
		A how-to on basic pottery making
56	7/1991	Kyrie Eleison: The Arms and Armor of the Byzantine Empire Study of the native, regular elements of the Byzantine army, including weaponry, armor, etc.
57	9/1991	A Viking Miscellany
58	11/1991	Viking shipbuilding, costuming, loomweaving, etc. Medieval Knighthood: The Beginning
		How Knighthood came into being
59	1/1992	Women's Garb in Northern Europe, 450-1000 C.E.: Frisians, Angles, Franks, Balts, Vikings, and Finns Also includes a chapter on textile production
60	3/1992	Alcoholic Drinks of the Middle Ages Includes history, production, and recipes for making wine, mead, beer, distilled spirits,
61	5/1992	liqueurs, cordials, and vinegars An Encheiridion
62	7/1992	The education of a scribe The True Trouveres
UZ	111336	A description and music (with translation from of old French) or the trouveres music of Northern France

63	9/1992	Medieval Merchants and Artisans
<i>C</i> 4	11 /1002	A history of merchants and the merchant class
64 65	11/1992 1/1993	Scandinavian Textiles
03	1/ 1993	A Japanese Miscellany A quick reference for those interested in period Japan
66	3/1993	A Welsh Miscellany
00	3/1993	A brief overview of Welsh culture, the Welsh language, and names and naming practices
67	5/1993	Ars Poetica Societatis
07	3, 1333	A basic guide to poetics providing both period and Society examples
68	7/1993	Domestic Lighting: Candles, Lamps, and Torches in History
	.,	An exploration of the various sources of light and how fashion and styles have changed
69	9/1993	The Development of the Coat of Plates
	.,	An introduction into the development of the coat of plates and the brigandine in the
		13th, 14th, and 15th centuries
70	11/1993	The World's Oldest Dance: The Origins of Belly Dancing
71	1/1994	Period Pastimes
		Being a timeline of games with instructions and commentary on selected games played
		in medieval Europe
72	3/1994	A'ineh: Oriental Mirror Armour
73	5/1994	The Best of Chronique, The Journal of Chivalry
74	7/1994	Dance: The Playbeau Interview
		A dialogue concerning the history of various European social dances
75	9/1994	Vestarios: Clothing of the Eastern Roman Empire
76	11/1994	A Dreamer's Travels
		Being the Adventures of a Pilgrim In the Current Middle Ages Related as an Allegorical
		Tale In the Style of the Time Wherein He Meets Many Curious Folk And Learns Wherein
		Lies The Dream Thru Divers Curious Adventures and Entertaining Travels In an Enchanted
77	1/1995	Country Medieval Baskets
78	3/1995	Non-European Games: Contemporary with the Medieval Period of European
70	3, 1333	Civilization
79	5/1995	From the Kitchen of Castle Gillywick
	2, 1222	Medieval recipes with a story attached to each one
80	7/1995	Things to Wear, Clothing of the Heian Period Japan
		Japanese clothing for men and women
		OUT OF PRINT
81	9/1995	Period Metrology: A Study of Measurement, Part I
82	11/1995	Period Metrology: A Study of Measurement, Part II
83	1/1996	University of Paris: Higher Education in the Middle Ages
84	3/1996	Handgonnes in the Middle Ages: A Short History and Manual
85	5/1996	Book Binding: Material and Techniques
86	7/1996	A Stitch Out of Time: 14th and 15th Century German Counted Thread Embroidery
87	9/1996	Spinning With a Medieval Twist
00	44.4000	Spinning with distaff and wheel
88	11/1996	Beyond Prowess
00	1/1007	Studying chivalric literature
89 90	1/1997 2/1007	The Art of Papermaking
90	3/1997	Elizabethan Underpinnings for Women

91	5/1997	Early Child Ballads OUT OF PRINT
92	7/1997	Stained Glass Throughout the Middle Ages
93	9/1997	Period Chronology
94	11/1997	Deeds of Arms
	,	Medieval accounts of challenges, jousts, and tournaments
95	1/1998	Period Chronology
33	.,	Volume I: A-L
96	3/1998	Period Chronology
30	3, 1330	Volume II: M-Z
97	5/1998	The King Seeks More Aids?
<i>3.</i>	3, 1330	Two views of the Third Crusade
98	7/1998	The Lord Chateleyn's Men
30	.,	The development of an Elizabethan player's company
99	9/1998	Life in Thirteenth Century Novgorod
100	11/1998	A Veiled Reference
101	1/1999	Western Dance 1450-1650
102	3/1999	French Food in the Renaissance: A Survey of Recipes from the 14th to the 17 th
.02	3, 1333	Centuries
103	5/1999	The Gaelic Truibas
	2, 1323	A brief history of and construction techniques for medieval Irish pants
104	7/1999	The Kings and Queens of England: A Primer
105	9/1999	A Few Minutes on Books of Hours: An Initial Inquiry
106	11/1999	Precious Stones and Their Virtues
107	1/2000	The Art of Anglo-Norman Warfare, 1066-1181
108	7/2000	Fingerloop Braids
109	10/2000	The Colorful Cook
	,	Animal-, plant-, and mineral-based coloring agents; the candying process; and comfits
110	1/2001	An SCA Guide to Jewish Persona
	•	Includes a timeline of Jewish history, major trends and influences in medieval Judaism,
		Hebrew equivalents of SCA titles, and articles on SCA-period Jewish clothing, warriors,
		heraldry, women, and naming conventions
111	4/2001	Introduction to Medieval Latin
		Elementary Latin, including guidelines for pronunciation, a history of Latin usage in the
		Middle Ages and Renaissance, information about creating a Latin motto, and lessons on
		translating Latin
112	7/2001	Yours Whilst Life Swayeth in Mine Inward Parts
		Letters in Late Antiquity, the Middle Ages, and Renaissance
113	10/2001	Autocratting 101: A Comprehensive Guide for Planning SCA Events
114	1/2002	Perugia Towels
	-	History of a brocaded textile used for towels and tablecloths since the Middle Ages;
		includes weaving instructions and charted drafts
115	4/2002	Wrought with Flowers of Black Silk
		An in-depth exploration of a popular style of blackwork embroidery fashionable in the
		late 16th century, with outlines and patterns based on period examples
116	7/2002	I See By Your Outfit: Order Robes, Historical and Modern
	•	

117	10/2002	The Sonnet Unbound: Elizabethan Sonnets as Experimental Poetry
		A history of the Elizabethan sonnet, with a table of 118 different rhyme schemes from
110	1 (2002	16th century English fourteen-line sonnets.
118	1/2003	Characteristically Pictish: An Analysis of Ornament on Carved Stone
119	4/2003	Persian Court Costume and Dance in the 16th Century
120	4/2003	Making Medieval Mead, or Mead Before Digby
		Includes 22 recipes from sources dating to before 1600, and 22 more from the early 17th
101	10/2002	century
121	10/2003	European Woodworking Tools, 600-1600 C.E.
122 123	1/2004	Falconry
	4/2004 7/2004	Lo Spozalizio del Mare: "The Wedding with the Sea"
124 125	7/2004 10/2004	Elle S'Habille en Bliaut: Haute Couture of the 12th Century
125	1/2004	Greyhounds and Coursing in the SCA Good Jakkes of Defense
120	1/2005	
127	4/2005	The Historical Development and Construction of a Jack of Plate Techniques of Medieval and Renaissance Painting
127	7/2005	A Polish Miscellany
129	10/2005	From Woad to Blue
130	1/2006	Creating a Reticella Rosette
131	4/2006	Making Elizabethan Gloves
131	7/2006	The Templars and The Hospitallers: Fighting for God, Praying for War
133	10/2006	Headdresses of the 14th and 15th Centuries
134	1/2007	A Practical Guide to Medieval Adhesives
134	4/2007	Bedes Byddyng: Medieval Rosaries and Paternoster Beads
136	7/2007	Hygiene of the Middle Ages and Renaissance, Volume I: Personal Grooming
137	10/2007	Hygiene of the Middle Ages and Renaissance, Volume II: Domestic Arrangements
137	1/2008	Around the House: A Medieval Child's Guide to Useful Skills
139	4/2008	When Work Is Done: A Medieval Child's Guide to Playful Pastimes
140	7/2008	The Basic Craft of Turnshoes: Basic skills used to make common turnshoes
141	10/2008	The Origins of Mead
142	1/2009	St. John's Day
143	4/2009	Skyr and Mysa: Viking Curds and Whey
144	7/2009	Unveiling the Truth: Medieval Women's Hairstyles, Volume I
	.,2003	Hairstyling Tools and Easy Hair Fashions from 600 to 1500
145	10/2009	Unveiling the Truth: Medieval Women's Hairstyles, Volume II
	. 0, 2000	Complex Hair Fashions Before 1500
146	1/2010	Hurling a Shower of Great Stones: The History of Slings in Europe
	.,	Errata sheet for issue #146 available online
147	4/2010	The Astrolabe, Vol 1
148	7/2010	The Astrolabe, Vol 2
149	10/2010	A Cookbook for the Modern Humours
	,	Errata sheet for issue #149 available online
150	1/2011	Early Medieval Arms and Armor: a Bibliography
151	4/2011	The Three Nights of Daniel du Pau
152	7/2011	How to Prepare a Successful Feast
153	10/2011	Painted Flags of the Late Middle Ages
154	1/2012	An Introduction to the Tudor & Elizabethan House
155	4/2012	Because I Am A Fisher
	-	

15710/2012Intoxicating Beverages in the Middle East1581/2013Medieval Views of Color color illustrations1594/2013Unique Ministerials: Knightly Serfs1607/2013A Survey of Late Sixteen/Early Seventeenth Century Embroidered Jackets16110/2013Chronicle of a Coracle: the History and Making of a Hide-Covered Boat1621/2014Christine de Pizan: a Medieval Voice for Women1634/2014Confections and the English Banquet Appendix available online1647/2014Casks, Kegs, and Other Brewing Measurements in Medieval England16510/2014Sculptural Sugar Paste: A Subtlety Art Correction to Issue #165: Cover Photo credit: Susan Kell1661/2015The Gentle Art of Being a Consort1674/2015German Peasant Clothing: 1510-15401687/2015Decorated Eggs and Pysanky1701/2016To the Hilt: An Examination of Sword Hilts, 1460-16001714/2016Medieval Brewing1727/2016Characters and Scenarios of Early Commedia dell'Arte17310/2016Bring Sixteenth-Century Commedia Dell'Arte to Life1741/2017The Book of the Order of Chivalry1754/2017Of Hony; Brewing Medieval and Renaissance Mead17710/2017The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet1782018Dead Man Walking: Preventing the Return of the Dead1802018Old Norse - Icelandic Poetry and Poetics1812018 <t< th=""><th>156</th><th>7/2012</th><th>Carolingian Foodways</th></t<>	156	7/2012	Carolingian Foodways
color illustrations 159 4/2013 Unique Ministerials: Knightly Serfs 160 7/2013 A Survey of Late Sixteen/Early Seventeenth Century Embroidered Jackets 161 10/2013 Chronicle of a Coracle: the History and Making of a Hide-Covered Boat 162 1/2014 Christine de Pizan: a Medieval Voice for Women 163 4/2014 Confections and the English Banquet Appendix available online 164 7/2014 Casks, Kegs, and Other Brewing Measurements in Medieval England 165 10/2014 Sculptural Sugar Paste: A Subtlety Art Correction to Issue #165: Cover Photo credit: Susan Kell 166 1/2015 The Gentle Art of Being a Consort 167 4/2015 Composing SCA Award Texts 168 7/2015 German Peasant Clothing: 1510-1540 169 10/2015 Decorated Eggs and Pysanky 170 1/2016 To the Hilt: An Examination of Sword Hilts, 1460-1600 171 4/2016 Medieval Brewing 172 7/2016 Characters and Scenarios of Early Commedia dell'Arte 173 10/2016 Bring Sixteenth-Century Commedia Dell'Arte to Life 174 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 180 2018 The Strategies of Defense with a Single Sword	157	10/2012	Intoxicating Beverages in the Middle East
159 4/2013 Unique Ministerials: Knightly Serfs 160 7/2013 A Survey of Late Sixteen/Early Seventeenth Century Embroidered Jackets 161 10/2013 Chronicle of a Coracle: the History and Making of a Hide-Covered Boat 162 1/2014 Christine de Pizan: a Medieval Voice for Women 163 4/2014 Confections and the English Banquet Appendix available online 164 7/2014 Casks, Kegs, and Other Brewing Measurements in Medieval England 165 10/2014 Sculptural Sugar Paste: A Subtlety Art Correction to Issue #165: Cover Photo credit: Susan Kell 166 1/2015 The Gentle Art of Being a Consort 167 4/2015 Composing SCA Award Texts 168 7/2015 German Peasant Clothing: 1510-1540 169 10/2016 Decorated Eggs and Pysanky 170 1/2016 To the Hilt: An Examination of Sword Hilts, 1460-1600 171 4/2016 Medieval Brewing 172 7/2016 Characters and Scenarios of Early Commedia dell'Arte 173 10/2016 Bring Sixteenth-Century Commedia Dell'Arte to Life 174 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 179 2018 On Iron and Steel 170 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 170 170 Strategies of Defense with a Single Sword	158	1/2013	Medieval Views of Color
160 7/2013 A Survey of Late Sixteen/Early Seventeenth Century Embroidered Jackets 161 10/2013 Chronicle of a Coracle: the History and Making of a Hide-Covered Boat 162 1/2014 Christine de Pizan: a Medieval Voice for Women 163 4/2014 Confections and the English Banquet Appendix available online 164 7/2014 Casks, Kegs, and Other Brewing Measurements in Medieval England 165 10/2014 Sculptural Sugar Paste: A Subtlety Art Correction to Issue #165: Cover Photo credit: Susan Kell 166 1/2015 The Gentle Art of Being a Consort 167 4/2015 Composing SCA Award Texts 168 7/2015 German Peasant Clothing: 1510-1540 169 10/2015 Decorated Eggs and Pysanky 170 1/2016 To the Hilt: An Examination of Sword Hilts, 1460-1600 171 4/2016 Medieval Brewing 172 7/2016 Characters and Scenarios of Early Commedia dell'Arte 173 10/2017 To Make Black Sope: A Medieval Soft Soap Manual 175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword			color illustrations
161 10/2013 Chronicle of a Coracle: the History and Making of a Hide-Covered Boat 162 1/2014 Christine de Pizan: a Medieval Voice for Women 163 4/2014 Confections and the English Banquet Appendix available online 164 7/2014 Casks, Kegs, and Other Brewing Measurements in Medieval England 165 10/2014 Sculptural Sugar Paste: A Subtlety Art Correction to Issue #165: Cover Photo credit: Susan Kell 166 1/2015 The Gentle Art of Being a Consort 167 4/2015 Composing SCA Award Texts 168 7/2015 German Peasant Clothing: 1510-1540 169 10/2015 Decorated Eggs and Pysanky 170 1/2016 To the Hilt: An Examination of Sword Hilts, 1460-1600 171 4/2016 Medieval Brewing 172 7/2016 Characters and Scenarios of Early Commedia dell'Arte 173 10/2016 Bring Sixteenth-Century Commedia Dell'Arte to Life 174 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword	159	4/2013	Unique Ministerials: Knightly Serfs
1/2014 Christine de Pizan: a Medieval Voice for Women 1/2014 Confections and the English Banquet Appendix available online 1/2014 Casks, Kegs, and Other Brewing Measurements in Medieval England 1/2014 Sculptural Sugar Paste: A Subtlety Art Correction to Issue #165: Cover Photo credit: Susan Kell 1/2015 The Gentle Art of Being a Consort 1/2015 Composing SCA Award Texts 1/2015 German Peasant Clothing: 1510-1540 1/2016 Decorated Eggs and Pysanky 1/2016 To the Hilt: An Examination of Sword Hilts, 1460-1600 1/2016 Medieval Brewing 1/2016 Characters and Scenarios of Early Commedia dell'Arte 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 1/2017 The Book of the Order of Chivalry 1/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine 1/2018 Noblewoman's Closet 1/2018 On Iron and Steel 1/2018 The Rise and Fall of Gruit: Low Country Herbal Beer 1/2018 The Strategies of Defense with a Single Sword	160	7/2013	A Survey of Late Sixteen/Early Seventeenth Century Embroidered Jackets
1634/2014Confections and the English Banquet Appendix available online1647/2014Casks, Kegs, and Other Brewing Measurements in Medieval England16510/2014Sculptural Sugar Paste: A Subtlety Art Correction to Issue #165: Cover Photo credit: Susan Kell1661/2015The Gentle Art of Being a Consort1674/2015Composing SCA Award Texts1687/2015German Peasant Clothing: 1510-154016910/2015Decorated Eggs and Pysanky1701/2016To the Hilt: An Examination of Sword Hilts, 1460-16001714/2016Medieval Brewing1727/2016Characters and Scenarios of Early Commedia dell'Arte17310/2016Bring Sixteenth-Century Commedia Dell'Arte to Life1741/2017To Make Black Sope: A Medieval Soft Soap Manual1754/2017The Book of the Order of Chivalry1767/2017Of Hony; Brewing Medieval and Renaissance Mead17710/2017The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet1782018Dead Man Walking: Preventing the Return of the Dead1802018Old Norse - Icelandic Poetry and Poetics1812018The Rise and Fall of Gruit: Low Country Herbal Beer1822018The Strategies of Defense with a Single Sword	161	10/2013	Chronicle of a Coracle: the History and Making of a Hide-Covered Boat
Appendix available online 164 7/2014 Casks, Kegs, and Other Brewing Measurements in Medieval England 165 10/2014 Sculptural Sugar Paste: A Subtlety Art Correction to Issue #165: Cover Photo credit: Susan Kell 166 1/2015 The Gentle Art of Being a Consort 167 4/2015 Composing SCA Award Texts 168 7/2015 German Peasant Clothing: 1510-1540 169 10/2015 Decorated Eggs and Pysanky 170 1/2016 To the Hilt: An Examination of Sword Hilts, 1460-1600 171 4/2016 Medieval Brewing 172 7/2016 Characters and Scenarios of Early Commedia dell'Arte 173 10/2016 Bring Sixteenth-Century Commedia Dell'Arte to Life 174 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword	162	1/2014	Christine de Pizan: a Medieval Voice for Women
1647/2014Casks, Kegs, and Other Brewing Measurements in Medieval England16510/2014Sculptural Sugar Paste: A Subtlety Art Correction to Issue #165: Cover Photo credit: Susan Kell1661/2015The Gentle Art of Being a Consort1674/2015Composing SCA Award Texts1687/2015German Peasant Clothing: 1510-154016910/2015Decorated Eggs and Pysanky1701/2016To the Hilt: An Examination of Sword Hilts, 1460-16001714/2016Medieval Brewing1727/2016Characters and Scenarios of Early Commedia dell'Arte17310/2016Bring Sixteenth-Century Commedia Dell'Arte to Life1741/2017To Make Black Sope: A Medieval Soft Soap Manual1754/2017The Book of the Order of Chivalry1767/2017Of Hony; Brewing Medieval and Renaissance Mead17710/2017The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet1782018Dead Man Walking: Preventing the Return of the Dead1792018On Iron and Steel1802018Old Norse - Icelandic Poetry and Poetics1812018The Rise and Fall of Gruit: Low Country Herbal Beer1822018The Strategies of Defense with a Single Sword	163	4/2014	Confections and the English Banquet
165 10/2014 Sculptural Sugar Paste: A Subtlety Art Correction to Issue #165: Cover Photo credit: Susan Kell 166 1/2015 The Gentle Art of Being a Consort 167 4/2015 Composing SCA Award Texts 168 7/2015 German Peasant Clothing: 1510-1540 169 10/2015 Decorated Eggs and Pysanky 170 1/2016 To the Hilt: An Examination of Sword Hilts, 1460-1600 171 4/2016 Medieval Brewing 172 7/2016 Characters and Scenarios of Early Commedia dell'Arte 173 10/2016 Bring Sixteenth-Century Commedia Dell'Arte to Life 174 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword			Appendix available online
Correction to Issue #165: Cover Photo credit: Susan Kell 166 1/2015 The Gentle Art of Being a Consort 167 4/2015 Composing SCA Award Texts 168 7/2015 German Peasant Clothing: 1510-1540 169 10/2015 Decorated Eggs and Pysanky 170 1/2016 To the Hilt: An Examination of Sword Hilts, 1460-1600 171 4/2016 Medieval Brewing 172 7/2016 Characters and Scenarios of Early Commedia dell'Arte 173 10/2016 Bring Sixteenth-Century Commedia Dell'Arte to Life 174 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword	164	7/2014	Casks, Kegs, and Other Brewing Measurements in Medieval England
1661/2015The Gentle Art of Being a Consort1674/2015Composing SCA Award Texts1687/2015German Peasant Clothing: 1510-154016910/2015Decorated Eggs and Pysanky1701/2016To the Hilt: An Examination of Sword Hilts, 1460-16001714/2016Medieval Brewing1727/2016Characters and Scenarios of Early Commedia dell'Arte17310/2016Bring Sixteenth-Century Commedia Dell'Arte to Life1741/2017To Make Black Sope: A Medieval Soft Soap Manual1754/2017The Book of the Order of Chivalry1767/2017Of Hony; Brewing Medieval and Renaissance Mead17710/2017The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet1782018Dead Man Walking: Preventing the Return of the Dead1792018On Iron and Steel1802018Old Norse - Icelandic Poetry and Poetics1812018The Rise and Fall of Gruit: Low Country Herbal Beer1822018The Strategies of Defense with a Single Sword	165	10/2014	Sculptural Sugar Paste: A Subtlety Art
167 4/2015 Composing SCA Award Texts 168 7/2015 German Peasant Clothing: 1510-1540 169 10/2015 Decorated Eggs and Pysanky 170 1/2016 To the Hilt: An Examination of Sword Hilts, 1460-1600 171 4/2016 Medieval Brewing 172 7/2016 Characters and Scenarios of Early Commedia dell'Arte 173 10/2016 Bring Sixteenth-Century Commedia Dell'Arte to Life 174 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword			Correction to Issue #165: Cover Photo credit: Susan Kell
1687/2015German Peasant Clothing: 1510-154016910/2015Decorated Eggs and Pysanky1701/2016To the Hilt: An Examination of Sword Hilts, 1460-16001714/2016Medieval Brewing1727/2016Characters and Scenarios of Early Commedia dell'Arte17310/2016Bring Sixteenth-Century Commedia Dell'Arte to Life1741/2017To Make Black Sope: A Medieval Soft Soap Manual1754/2017The Book of the Order of Chivalry1767/2017Of Hony; Brewing Medieval and Renaissance Mead17710/2017The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet1782018Dead Man Walking: Preventing the Return of the Dead1792018On Iron and Steel1802018Old Norse - Icelandic Poetry and Poetics1812018The Rise and Fall of Gruit: Low Country Herbal Beer1822018The Strategies of Defense with a Single Sword	166	1/2015	The Gentle Art of Being a Consort
16910/2015Decorated Eggs and Pysanky1701/2016To the Hilt: An Examination of Sword Hilts, 1460-16001714/2016Medieval Brewing1727/2016Characters and Scenarios of Early Commedia dell'Arte17310/2016Bring Sixteenth-Century Commedia Dell'Arte to Life1741/2017To Make Black Sope: A Medieval Soft Soap Manual1754/2017The Book of the Order of Chivalry1767/2017Of Hony; Brewing Medieval and Renaissance Mead17710/2017The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet1782018Dead Man Walking: Preventing the Return of the Dead1792018On Iron and Steel1802018Old Norse - Icelandic Poetry and Poetics1812018The Rise and Fall of Gruit: Low Country Herbal Beer1822018The Strategies of Defense with a Single Sword	167	4/2015	Composing SCA Award Texts
170 1/2016 To the Hilt: An Examination of Sword Hilts, 1460-1600 171 4/2016 Medieval Brewing 172 7/2016 Characters and Scenarios of Early Commedia dell'Arte 173 10/2016 Bring Sixteenth-Century Commedia Dell'Arte to Life 174 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword	168	7/2015	German Peasant Clothing: 1510-1540
1714/2016Medieval Brewing1727/2016Characters and Scenarios of Early Commedia dell'Arte17310/2016Bring Sixteenth-Century Commedia Dell'Arte to Life1741/2017To Make Black Sope: A Medieval Soft Soap Manual1754/2017The Book of the Order of Chivalry1767/2017Of Hony; Brewing Medieval and Renaissance Mead17710/2017The Will and Testament of Kale Pakouriane; An 11th Century Byzantine1782018Dead Man Walking: Preventing the Return of the Dead1792018On Iron and Steel1802018Old Norse - Icelandic Poetry and Poetics1812018The Rise and Fall of Gruit: Low Country Herbal Beer1822018The Strategies of Defense with a Single Sword	169	10/2015	Decorated Eggs and Pysanky
7/2016 Characters and Scenarios of Early Commedia dell'Arte 173 10/2016 Bring Sixteenth-Century Commedia Dell'Arte to Life 174 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword	170	1/2016	To the Hilt: An Examination of Sword Hilts, 1460-1600
173 10/2016 Bring Sixteenth-Century Commedia Dell'Arte to Life 174 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword	171	4/2016	Medieval Brewing
174 1/2017 To Make Black Sope: A Medieval Soft Soap Manual 175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword	172	7/2016	Characters and Scenarios of Early Commedia dell'Arte
175 4/2017 The Book of the Order of Chivalry 176 7/2017 Of Hony; Brewing Medieval and Renaissance Mead 177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword	173	10/2016	Bring Sixteenth-Century Commedia Dell'Arte to Life
7/2017 Of Hony; Brewing Medieval and Renaissance Mead The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet Dead Man Walking: Preventing the Return of the Dead On Iron and Steel Old Norse - Icelandic Poetry and Poetics The Rise and Fall of Gruit: Low Country Herbal Beer The Strategies of Defense with a Single Sword	174	1/2017	To Make Black Sope: A Medieval Soft Soap Manual
177 10/2017 The Will and Testament of Kale Pakouriane; An 11th Century Byzantine Noblewoman's Closet 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword	175	4/2017	The Book of the Order of Chivalry
Noblewoman's Closet 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword	176	7/2017	Of Hony; Brewing Medieval and Renaissance Mead
 178 2018 Dead Man Walking: Preventing the Return of the Dead 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword 	177	10/2017	
 179 2018 On Iron and Steel 180 2018 Old Norse - Icelandic Poetry and Poetics 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword 			
 2018 Old Norse - Icelandic Poetry and Poetics 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 2018 The Strategies of Defense with a Single Sword 	_		•
 181 2018 The Rise and Fall of Gruit: Low Country Herbal Beer 182 2018 The Strategies of Defense with a Single Sword 			
182 2018 The Strategies of Defense with a Single Sword			-
5			•
183 2019 The Eltham Ordinances			
	183	2019	The Eltham Ordinances