

From The Tower

Barony of Southron Gaard

October A.S. LIII
(2018 C.E.)

Inside this Issue

Chronic Ramblings	2
Baron and Baroness Southron Gaard	3
Kingdom of Lochac.....	4
Seneschal, Southron Gaard.....	4
Fibre Guild.....	4
Anne of Cleves Birthday Celebrations.....	5
Upcoming Events	6
Third Baronial Heraldic Challenge	8
Creative commons evenings.....	8
Calendars	9
Southron Gaard Regnum.....	10
SCA (NZ) Inc. Membership.....	11
Southron Gaard Council Provisional Minutes.....	13

Chronic Ramblings

September in my corner of the world has been just mad and all the fabulous plans for October articles I was saving have fallen by the wayside. The good news is, one of the reasons has been planning the Evening At Chaney s Manor for the 6th of October, which will hopefully be a fabulous evening of Elizabethan food, dancing and games. I like to pop an event write up in the following months issue (see the Anne of Cleves Collegium and Ball this issue!) so wait for next month to see.

Yours in Service,

Agnes Graye

Image credits for this issue:

Cover Art: "The Ambassadors" By Hans Holbein - bQEWbLB26MG1LA at Google Cultural Institute, Public Domain,
<https://commons.wikimedia.org/w/index.php?curid=22354806>

Something with a hint of spooky for Halloween 😊

Assorted public domain clipart from <http://www.godecookery.com>

Photos by Agnes Graye, fiddles with photo software 'Picas' and reproduced with permission.

Baron and Baroness Southron Gaard

It is with grateful, though somewhat anxious hearts that we note the days are once more lengthening, the calendar is filling up with events once more, and the projects we promised ourselves we'd attend to over winter, to be ready for those events... aren't finished yet. Or even started, in some cases.

We would like to congratulate Lady Enith verch Gwillim, newest recipient of the Tour d'Or, and thank her once more for her many years of service to dance and music in our Barony, and also, more personally, for teaching Ginevra that her left hand is the one with the jewellery, so she can finally tell her right from her left without needing to think about it. We also congratulate Lady Clarel on her admission into the guild of the Silver Rondel.

We would like to thank all who worked to make the recent Anne of Cleves Collegium and Ball such a successful event – to those who cooked, taught, played, danced and especially those who decorated and cleaned – Thank you! The event would not have been possible without all your efforts. Those who have served the barony for far longer terms than a single event, as officers, deserve thanks and praise as well. Mistress Aveline will shortly be ending her term as Seneschal, and The Honourable Lord Raffie has served as Constable and Quartermaster through 3 baronages. The efforts of Aveline and Raffie constitute much of the "heavy lifting" of the Barony, dealing with the tough, possibly unpleasant, but utterly necessary jobs that are both mentally and physically taxing and We are grateful to have had such dedicated persons filling these roles. We also thank those who have applied to be their successors.

We have two very different events to look forward to this month. An Evening at Chaney's Manor – and if you haven't had enough dancing or delicious food this month, we encourage you to join us there; and Assemblage de Wildmoor, which looks to have many interesting classes. Not much longer after that will be the demonstration at the Hororata Highland Games in November, and The Honourable Lord Hadrian's Festa do Natalie event. All too few weekends after that we will be welcoming many more friends from afar once again to Canterbury Faire. There is much to look forward to and much work to be done.

It's very pleasing to Us that we continue to receive recommendations for people for a wide variety of endeavours. Noticing the deeds of others and taking the time to put pen to paper for the good of others demonstrates engagement with the group and generosity of spirit. It has also been wonderful to be able to meet new people who have arrived to the Barony and hear that they feel comfortable and have been made welcome. We are all blessed when the group flourishes.

In service to the Crown,

Richard and Ginevra
Baron and Baroness, Southron Gaard

Kingdom of Lochac

King Kinggiyadai Khagan II and
Queen Altani Khalighu Yeke Khatun II

Please send award recommendations to crown@lochac.sca.org with a courtesy copy to BtBasg@lochac.sca.org.

Please check Lochac Cannon Lore for an individual's existing awards and information about awards, additional information can be found on the Kingdom website: www.lochac.sca.org

Seneschal, Southron Gaard

Greetings!

All going well, this will be my last column as Seneschal of Southron Gaard. It's been an interesting experience, being seneschal, and I would recommend it as a fabulous way of really getting to know what's important to the various members of the populace.

There have been challenges too, of course. I speculate that social media contributes to those, as there can be pressure to respond to matters very quickly, and it can be hard to maintain the 'office hours' that I intended to have when I took on the job.

Si longtemps et merci pour tout le poisson.

Aveline.

Fibre Guild

The Southron Gaard fibre guild is open to everyone that has an interest in making and playing with fibre: spinners, dyers, weavers, braiders and the like. Our meetings are usually the third Sunday of the Month at 11:00 am in the Redwood Scout Hall. Bring what you're working on, any new resources to share etc.

For more details, please see the Southron Gaard Calendar - <http://sg.sca.org.nz/calendar.shtml>

The Lochac Fibre Guild has an email list at <http://lochac.sca.org/mailman/listinfo/fibreguild> and webpage at <http://fibre.lochac.sca.org/> which features a monthly "award cord" tutorial.

The Southron Gaard 'branch' also has a Yahoo group list at https://groups.yahoo.com/neo/groups/SG_String/info, and now a Trello board that you can request access to by emailing Her Excellency, Baroness Ginevra, at g.devisconti@gmail.com.

Anne of Cleves Birthday Celebrations

Collegium & Ball

A brisk, but sunny, Spring weekend dawned on Anne of Cleve's Birthday this year. Born 22 September 1515, Anne was the fourth wife of King Henry VIII, and perhaps the luckiest (or shrewdest) of them all! To celebrate her, and also the newly-arrived Spring, Southron Gaard held a weekend Collegium and a Ball.

Our populace outdid themselves with the wide variety of classes on offer. From pennanular brooch making, to 16th century Italian headwear, to experimental cooking (aka Hungarian milk & egg dishes) – there was a lot to learn from our fabulous teachers.

On the evening of Anne's birthday, a Ball was held, and our dancers and musicians made merry. There was a brief pause part way through for Their Excellencies to hold court, where Lady Clarel Belton was welcomed into the Guild of the Silver Rondel, and Lady Enith verch Gwilim became the newest member of the Order of the Tour d'Or. Huzzah!

From the Stewards, a most heartfelt thank you to all who helped out at the event. We hope everyone had a most enjoyable time!

– Lady Adrienne Furet & Magnifica Ginevra Isabella di Serafino Visconti, Baroness of Southron Gaard

Upcoming Events

Assemblage de Wildmoor

27th-28th Oct 2018

Join the populace of the Hamlet of Wildmoor for a relaxed weekend of archery, A&S activities, and whatever else we can wrangle to do.

Location: 'The Croft', 44 Blackhead Rd, Concord, Dunedin.

Activities (TBC) to include:

- Outdoor/campfire cooking
- Archery
- Arrow making
- Rapier training
- Over the event – build an outdoor oven
- A&S classes/workshops

Free attendance, meal plan available (translation, cooking for meal plan will be an activity...) as follows:

Meal Plan:

Entire Event (Dinner Sat, Breakfast and lunch Sunday): \$16.50 18 and over, \$8.00 17-3 yrs

Just Lunch Thanks I'll eat dinner at home (Lunch Sunday): \$5 18 and over, \$2.50 17-3 yrs

I'll Pack a Lunch but Dinner would be great! (Sat Dinner): \$8.50 18 and over, \$4.00 17-3 yrs

Children under 3 years old eat free.

Donations for cost of gas/firewood appreciated but not required.

Contact Mistress Aveline Goupil at wheels76@gmail.com to book or for enquiries. Ability to stay on site is limited, first in best first served.

Le siège de Rhodes 1480 - B.N. - Manuscrit latin de Guglielmo Camerino, découvert en 1948 par R. Levetit.
C'est la plus ancienne image concernant le Compagnonnage de la fin du règne de Louis XI.

Canterbury Faire 2019

19-1-19 – 27-1-19

Location: The Boy's Brigade Waipara
Riverside Park, 137 Darnley Road, Amberley,
New Zealand

New Zealand's Premier camping event, no
mudde, no dust, no venomous fauna!

Bookings open now! at

<https://Webcentre.co.nz/SGCantFaire>

Oyez! Oyez!

A Great Hunt for Canterbury Faire.

Let all who would travel to Canterbury Faire next know that on the **22**nd day of January being a Tuesday there will be a Very Great Hunt in honour of Saint Eustace.

And that said Hunt will require the Gathering of Hunt Parties Hounds on the aforesaid Tuesday at 9 of the bell sharp and ante meridian, in the environs of the Great Hall where the Huntmasters will inspect and record the said parties that are to quest forth providing all who gather with a stirrup cup and a copy of the Book of the Hunt that they may travel on their quest. And all that who come should bring thither all that they need every one in their role well and plenteously and that these parties should include those who wish to take up the many diverse challenges as modelled after ancient custom. Thus each party should have,

- two combatants in suitable gear and with rebated weapons ready to take up Challenges of the Field Fencing Grounds and the Fearsome Beasts to be found within
- one or two archers with a set of no more than six target arrows and likewise a set of six blunted arrows held separately so they may participate in the Bow Challenge
- at least one Hound being a sturdy child of seven to fourteen years hound packs are to be welcomed but must be under the active supervision of an Houndsmaster
- as many hunt followers or banner bearers or beaters or gamesfolk as be enow, bearing in mind that some challenges will require artisanal or scholarly skills or both

To make this better known the Huntmasters ask that these words be carried far wide so that the aforementioned parties may arrange themselves before Faire if of a mind to do so and present themselves in good time on the cited day. For there shall be Certain Advantages in being first to do so. And certain advantages in honouring the Beasts of the field forest in one's gear garb gauds. And certain advantages in the knowledge of Venerie.

And at this Hunt there will be Noble Rich Prizes to be presented at the Menee.

Tallio! Hoix! Hark! Forward!
Printed by and for katherine kerr, Mistress of the Hunt

Richard and Ginevra, Baron and Baroness of Southron Gaard, in appreciation for heraldic display, and the high standards of inventiveness seen amongst the populace, would like to announce the

Third Baronial Heraldic Challenge.

We shall offer prizes in the following categories:

- ❖ Standards and Banners
- ❖ Something to wear (cloaks, tabards, cotehardies...)
- ❖ Something to adorn you (jewellery, tokens, favours...)
- ❖ Something to eat, or eat off (food, plates, glasswear, napkins)
- ❖ Something to mark your territory (chairs, chests, cushions,...)
- ❖ Something to protect you (umbrellas, shields, tents, buildings...)
- ❖ Something to hide the everyday (throws, bags, things to keep the mundane out of sight)

and,

- ❖ to serve the barony
(We have many projects that would be easier with more hands, such as blinging up the pavilion, helping make banners for the group, which we'll arrange workshops for through the year, but this would also include making a heralds tabard or ceremony cover to stay in Gildenwick, or Wildmoor and other things like that)

The Challenge shall run until next Baronial Anniversary, when we shall hope to see a magnificent display of both personal heraldry, or that of any awards you may have received.

Creative commons evenings

First Tuesday of each month from 7-9, at the Avice Hill Community Center, 395 Memorial Ave, Burnside

This month's Creative commons class is Tuesday, September 4th. The topic is carts, banners, and other Faire projects. All are welcome to attend. If you're interested, we'll be in the back room of Avice Hill Community Center

Donations towards venue rental to lessen the direct cost to the Barony are welcomed.

As always, all members of the populace are more than welcome to come along and craft with others. Please see the Facebook and email lists for updates!

October Calendar

Mon	Tue	Wed	Thu	Fri	Sat	Sun
1	2 Creative Commons evening	3	4	5	6	7 Heavy Combat A&S hall Rapier Archery
8	9	10 Council Meeting	11	12	13	14 Heavy Combat A&S hall Rapier Archery
15	16	17	18	19	20	21 Heavy Combat A&S hall: Fibre Guild Rapier Archery
22	23	24	25	26	27 FTT submissions due	28 Heavy Combat A&S hall Rapier Archery
29	30	31				

Armoured Combat

Sundays 10am–noon at Redwood Scout Hall.

Rapier

Sundays from 2pm at Redwood Scout Hall.

Archery

Fine Sundays at Northcote School grounds, meet at Redwood Scout Hall.

archers@sg.lochac.sca.org

Tourney days

First Sunday of the month as announced

Arts & Sciences

Sundays from 11:00am at Redwood Scout Hall.

Fibre Guild: every third Sunday of the month, 11am at Redwood Scout Hall or as announced.

UCMRS Dance

Mondays 7pm -8:30pm in KF08. Kirkwood Village.

Creative Commons Evenings:

first Tuesday of the month from 7pm at Avic Hill Community Centre. Topics or projects are announced on SG list and Facebook.

Council Meetings

Second Wednesday of the month, from 7:30pm – details, agenda etc. are posted to the SG list.

All welcome

Baronial Open Homes

Informal, un-garbed, social activity to allow people to chat about projects, the SCA and life in general, share a pot-luck meal and maybe watch a video.

November Calendar

Mon	Tue	Wed	Thu	Fri	Sat	Sun
			1	2	3	4 Heavy Combat A&S hall Rapier Archery
5	6 Creative Commons evening	7 Council Meeting	8	9	10	11 Heavy Combat A&S hall Rapier Archery
12	13	14	15	16	17	18 Heavy Combat A&S hall: Fibre Guild Rapier Archery
19	20	21	22	23	24 FTT submissions due	25 Heavy Combat A&S hall Rapier Archery
26	27	28	29	30		

Southron Gaard Regnum

Being a list of the current Baronial Officers and their official email addresses.

* **Seeking replacement:** see vacancies page for details.

Baron & Baroness: Richard d'Allier &
Ginevra di Serafino Visconti
Commentary period

Seneschal
Reeve
Tour d'Or Herald
Castellan
Quartermaster
Knight Marshal
Captain of Archers
Captain of Rapier
Lists Officer
Arts & Sciences
Chronicler
Librarian
Web scribe
Chirurgion (first aid)
Constable (safety)
Youth

Elisabetta Foscari
Hadrian de Listrille
Seeking replacement*
Radbod von Borg
Tetsu of Southron Gaard
James of Southron Gaard
Melisande de Massard
Ydeneya de Baillencourt
Agnes Graye
Jayne Bolyn
Adrienne Furet
Lady Rosanella Soranzo
Seeking replacement*
Avery Smith

BandB@sg.lochac.sca.org

seneschal@sg.lochac.sca.org
reeve@sg.lochac.sca.org
herald@sg.lochac.sca.org
chatelaine@sg.lochac.sca.org
quartermaster@sg.lochac.sca.org
marshal@sg.lochac.sca.org
archers@sg.lochac.sca.org
rapier@sg.lochac.sca.org
lists@sg.lochac.sca.org
arts@sg.lochac.sca.org
chronicler@sg.lochac.sca.org
library@sg.lochac.sca.org
web@sg.lochac.sca.org
chirurgion@sg.lochac.sca.org
constable@sg.lochac.sca.org
youth@sg.lochac.sca.org

Hamlet of Wildmoor - Otago

Cheperka (Natalia) nnyates@xtra.co.nz

Hamlet of Gildenwick - Nelson

Fiora Vespucci (Fiona) HeraldRadish@gmail.com

SCA (NZ) Inc. Membership

There are two different types of membership available to event participants in New Zealand.

Subscribing Membership

Grants full rights of participation in the SCA (including voting, entering Crown Tournaments, holding office and affiliate membership with overseas branches). Subscribing membership also includes a subscription to Pegasus, the Lochac Kingdom Newsletter which is an electronic newsletter (PDF).

1 Year with E-Pegasus*	\$ 15.00
3 Years with E-Pegasus	\$ 30.00

A SCA (NZ) Inc. membership form is included on the final page of this newsletter, or can be accessed on the SCA (NZ) website.

Event Membership

For all non-members aged 18 years or over attending an event. Event membership lasts for the duration of that event only and is not sufficient to hold office or fight in Crown Tournament etc. If the event has a cost, and it is not held by a College, the levy will be charged.

Per event \$ 2.00

For further information visit the official SCA(NZ) Inc. website at:

www.sca.org.nz

Other SCANZ Groups

Auckland	Barony of Ildhafn	http://ildhafn.lochac.sca.org
Hamilton	Canton of Cluain	http://cluain.lochac.sca.org
Wellington	Shire of Darton	http://darton.lochac.sca.org

Society for Creative Anachronism (New Zealand) Inc.

Membership application

If you prefer, you can use the online membership form linked from <http://sca.org.nz/membership.php>

☐ New Membership ☐ Renewal ☐ Replacement card ☐ Change of information

Please print clearly. All information must be legible and filled out correctly for your membership to be processed.
Please fill out one form per person.

Today's Date: _____ Membership number: _____

First Name: _____ Family Name: _____

Postal Address: _____ Suburb: _____

City: _____ Post code: _____ Occupation: * _____

*We are required to collect and keep your occupation on file by the Incorporated Societies Act 1908.

Telephone number (Home) _____ (Mobile) _____

Email: _____ Tick if under 18: ☐

Tick if you prefer to receive all future communications from us via post rather than via email: ☐

Society Name (if any): _____

Group name (closest geographical Barony, Shire, etc.): _____

Membership type and duration:	1 year	3 years
Membership + e-Pegasus (PDF) **	<input type="checkbox"/> \$15	<input type="checkbox"/> \$30
Membership + posted print Pegasus	<input type="checkbox"/> \$40	<input type="checkbox"/> \$105
Replacement for lost card	<input type="checkbox"/> \$5	

** To receive e-Pegasus, you must provide a valid email address. You will be emailed directions to access your electronic subscription.

Payment Method: ☐ Cheque Enclosed ☐ Internet Banking

I declare that the information given is true and correct:

Signed (please use legal name): _____

Payment information:

- Please do not post cash. Sorry, we are unable to accept credit card payments.
- **Paying by cheque:** make cheques payable to Society for Creative Anachronism (NZ) Inc.
- **Paying by Internet Banking:** make the payment to SCA (NZ) Inc, account number 38-9010-0099412-00. Place your surname in the reference field, then print out and attach the receipt page to this form once your payment has gone through. Failure to attach proof of payment can delay your membership being processed by as much as a month – so please don't forget!

If you have queries about this form or your membership, please feel free to contact the Registrar, Elizabeth Kent, at registrar@sca.org.nz. For urgent matters, phone the Registrar at (03) 960 0452 between the hours of 9am-9pm.

Information you provide on this form will be kept on file by the SCA (NZ) Registry according to the Privacy Act 1993, and may be shared with Kingdom Officers and affiliated SCA corporations as needed. If you believe we hold incorrect information, contact the Registrar directly for a copy of your details. Use this form to update your information by ticking the box labelled 'Change of information'.

Subscriptions other than to Pegasus, the Lochac Kingdom newsletter, are NOT available through SCA (NZ). Contact the US registry directly to subscribe to Complete Anachronist, Tournaments Illuminated or other Kingdom newsletters. Send this form with payment to: SCANZ Registrar, C/- 24 Meadowville Ave, Spreydon, Christchurch 8024

Southron Gaard Council Provisional Minutes

Council Meeting Barony of Southron Gaard 12th September 2018

Present: Lisa, Adrienne, Richard, Ginevra, Ellen of Whyteley, Chunegund, Jayne, Aveline, Agnes, Edith, Rat, Max, Elisabetta, Tetsu.

Apologies: Raffe, Rosa, James

Meeting opened 7.35pm

1. Last meetings minutes: Accepted

2) Business arising:

FAT Survey: has everyone seen the results?

All say Aye

Discussion: some questions not clear

Clarity on fund applications and how they are done

Opinions from people who haven't applied and a few people had their 2 cents put in.

Overview of results-within S.G. Question 10- even numbers for Crescent Isles and Gildenwick, Wildmoor.

Only for projects in S.G.

Good turnout though only 40% of populace. Normal surveys only 15%.

Only a year for abandoned projects.

Forget about the new proposal about funding rounds every month. No rounds.

Query: how the Fighters felt about the FAT

Response: hasn't come up.

Also still important part of CF

Motion- FAT fund process

- CF FAT happens

- Money raised goes into account separate from SG general fund

- Amount available advertised on FTT, Facebook, SG-Announce, dedicated FAT web page (big push in February then just info put in FTT/web page rest of year)

- Applications come in to council via electronic form throughout the year

- Volunteer (seneschal or reeve or someone else) goes through application forms to check it meets basic requirements of financial policy

- Applications are added to usual council agenda docs

- Applications are considered at council

- Acceptance/Rejection reported back to applicants with feedback

- Successful applications are added to list on FAT webpage

- Successful applicants submit invoices/reimbursement requests to council as needed

- A month or two prior to next CF projects volunteer (seneschal or reeve or someone else) checks to see if progress is still being made on projects

- abandoned projects have allocated funds returned to fund

- completed projects are noted for herald to announce at the next FAT

Dedicated website

- shows amount available for applications

- list of projects in progress including who is in charge of the project and expected completion date

Review process in one years time to see if it working

Majority in favour.

3) Funding Request 1:

Ellen proposes to purchase slow cookers. Menu issues arise currently if needing two things cooking in the oven at various temperatures. Ovens on site vary a lot. Slow cookers are low tech, portable, cheap this time of year, if branded product around \$70ish dollars maybe slightly more. Other cooks in the barony bring their own slow cookers or borrow others. Proposal- would like \$300 dollars to purchase 4 slow cookers and a multiboard. Also am willing to be reimbursed.

Queries: there have been similar proposals before, why not just use pots?

Reponse: it would meaning purchasing portable gas stoves and they can be difficult, Anything you use pots for, you could use slow cookers instead

Rat: what about storage? At Raffes place

Chunegund moves: get slow cookers, prefer to known brands. Add \$50 for proposal to accommodate wiggle room?

Ellen: aiming to purchase about 22 litres worth

Richard: what time frame are we looking at - between now and CF?

Ellen: hopefully before Cross & Raven's event

Aveline: adjust amount to \$350 for wiggle room,

Ellen: aiming to purchase about 22 litres worth

Rat: does this qualify as substantial purchase

Aveline: doesn't meet the criteria

Chunegund: doesn't require service

Chunegund Moves: let Ellen do judicious shopping around with \$350

Rat Seconds

All in agreement

No abstentions

b) Funding Request 2- Petrol vouchers

Richard would like \$100 worth of petrol vouchers to be distributed to others for Horata Games

Discussion:

Will this be open to other events? As it hasn't been for other events in the past.

Aveline: Petrol costs should be put in budgets for events as per policy made during Max's term

Chunegund: Hororata games not normally funded for anyway

Kotek: not a event per se

Tetsu: eases the burden on drivers who have to drive him places

Edith: is there a prompt in the applications for petrol expenditures?

Chunegund: not on the current forms

Query: What if they are not used?

Richard: if the event doesn't happen vouchers won't be purchased

Chunegund: can be given to Reeve

Richard moves to accept request

Secunder- Rat

All in Favour

Discussion- perhaps a reminder in FTT for budgeting for petrol for events / updating the forms

4) Event proposals-none

5) Event Reports

Gildenwick Collegium- event in May- made little over \$1600. 60 people attending. Expenses of 1650, surplus of 27.93.

Ginevra- Exquisite budgeting

Edith moves to accept the report

Aveline and Lisa haven't seen it.

Rat seconder

Majority are in favour so motion is passed

Canterbury Faire - Richard

Shuttle side of things- assumption was that this years prices would be similar to last year which were \$167 per trip. Instead prices have gone up to \$220 per trip - which means costs may have to go up as well, to \$30 per trip per person

Those that have already booked can get the cheaper rate.

Discussion- can we do that when we do the rates increase?

Ginevra - Rates increase is not til November which may be too late, these changes will also change break even point

Does web person do this? No, Bart is responsible for the booking form

Richard moves shuttle price goes up to \$30

Second Rat

All in favour

No abstentions.

6) Officer reports

a)B&B - Ginevra - went to Creative Commons and Practice, Fibreguild and Tourney, also sick this past month, and can't remember much else..

Richard- went to Stormhold, wore baronial cloak

b)Seneschal- received reports, various meetings with various people, FAT survey, Hororata Games, Aged Care home request- to go on a weekday to entertain them, local film director approached us and forwarded on the information.

Communication about diversity, and alcohol at events, and with Hamlets.

c)Reeve- deposit for CF 2019 paid. Accounts made interest of \$1.72. Bought Gildenwick's First Aid Kit. So far Chaney's Manor event has bought in \$272, and de Cleves event \$37.

Richard: has the GST from Canterbury Faire been paid?

Lisa: paid in April

d)Herald- a number SG have had their heraldry accepted. Fiora has put a few in.

e) Chatelaine - no report

f) Constable- nothing to report

g) Chronicler- FTT will happen and happen again

h) Quartermaster- nothing to report

i) Knight Marshal- people showed up and keep showing up so practice is going well, Philippe won Tourney

j) Captain of Rapier- no practice for Rapier, I've been out of town alot. Rat: Mention should be made that James, as Captain, has been offered and accepted elevation to the Order of Defence

k) Captain of Archery- lots of faces turning up, not sure if they will return.

l)Arts and Sciences- Nothing to report this month

m)Webscribe- I updated some stuff. CF site updates. Moderated anything what was requested.

n)Youth officer- nothing to report

7)Hamlets- no reports from Gildenwick and Wildmoor

8) General business-

Chungund- any more about Hororata

Richard- I will ask people to volunteer, will set up a marquee. No fundraising.

FAT Draft application forms - will ultimately be electronic, for accessibility

Discussion:

Form needs to be in plain text, if going out on mailing list

Questions have been rearranged to see if person has thought the project through

Chunegund likes the volunteer hours bit

Aveline- Katherine may want to do it, get her to be the guinea pig

Ginevra- can do that for her

Possible Meeting software- Zoom goes with Aveline

Discord as a possible replacement

Max- secure, doesn't blargh, can record and can silence people, free, no ads.

Rat- does it make meetings easier?

Richard- event report, Canterbury Faire

Shuttle side of things- assumption is that this years prices will be similar prices to last year which were \$167 per trip. But prices have gone up now its \$220 per trip- means costs may have to go up, up to \$30 per trip per person

Those that have already booked don't adjust

Discussion- can we do that at rates request?

Rates request not til November which may be too late, these changes will also change break even point

Does web person do this? Peter can tweek the booking form

Motion- shuttle price goes up to \$30

Second Rat

All in favour

No abstentions.

Meeting closed 8.45pm

It means 'So Long, and Thanks for All the Fish'... in case you were wondering.

