
 From the Tower

War Scenario at Canterbury Faire AS XLIV

Barony of Southron Gaard

May AS XLV (2010)

MAY 2010 FROM THE TOWER PAGE 2

Chronic RamblingsChronic RamblingsChronic RamblingsChronic Ramblings

Email Subscriptions for FTT are now available

Happy SCA New Year! I hope
A.S. XLV will be good to you.

The New Year is always a good
time to take stock of the
previous year and to think
about what is coming up. It is
also an excellent moment to
investigate those unfinished
projects hiding at the back of
the cupboard (yes Angus, I
might have a few…) or tackle
something new.

Maybe it is the year to tackle
that fabulous but complicated
piece of garb or explore a new
area of the SCA such as heavy
or archery.

It could also be the year to
write that article for FTT or
Steward that event you’ve been
contemplating for some
months

Whatever A.S. XLV brings for
you I hope you further your
adventure into The Dream and
you continue to enjoy life in
Southron Gaard

En servizio

Elisabetta Foscari

Inside This Issue:

Chronic Ramblings 2

Their Excellencies

Speak

3

Seneschal’s Comments 4

Council Minutes 10-11

Calendar of Events –

incl. regular meetings

12-13

Regnum 14

Upcoming Events 14

Officer Vacancies 15

Other Groups 16

SCANZ information 16-18

Special Features:

Introducing New Officers 5-6

New Officers 6

ARTICLE:

News From Festival

7

EVENT INFORMATION:

Yule

8

COLUMN:

Mind Your Manners

9

Congratulations 11

This is the May 2010 issue of From the Tower, a publication of the Barony of

Southron Gaard of the Society for Creative Anachronism, Inc. (SCA, Inc.). From

the Tower is only available online on the Southron Gaard website at

http://sg.sca.org.nz/ftt.htm. It is not a corporate publication of SCA, Inc., and

does not delineate SCA, Inc. policies.

Credits for this issue:

Cover Art: ©2010, Elisabetta Foscari. Used with permission

Clipart: Medieval Woodcuts Clipart Collection
(www.godecookery.com/clipart/clart.htm) except

 p. 6, 8, 11, 12, 16 from Retrocat.com
(http://retrokat.com/medieval/index.html)

Pictures p.2, ©2010, Isabel Maria del Aguila, Used with permission

 p.6, ©2010, Elisabetta Foscari. Used with permission

Articles: News from Festival, p. 7, ©2010, Sir Vitale and Lady Isole
Giustiniani. Used with permission

MAY 2010 FROM THE TOWER PAGE 3

Kingdom of LochacKingdom of LochacKingdom of LochacKingdom of Lochac

King & Queen: Bran and Lilya

Please send award recommendations to crown@sca.org.au with a courtesy copy to bandb@sg.sca.org.nz
Additional information can be found on the Kingdom website: www.sca.org.au/Lochac

Their Excellencies SpeakTheir Excellencies SpeakTheir Excellencies SpeakTheir Excellencies Speak

From the ramparts of Foxe Lodge, Christopher and Clare send greetings,

Christopher is taking a break
from writing this month’s
missive and so I have
stepped into the role. To all
you who know that
Christopher is not well, we
are pleased to report the
Physicians have pronounced
him fit and able to take up
his regular activities again.

To all those who attended
and participated in Our
Baronial Anniversary, in
whatever task or service you
provided, We thank you.

Now that we have started a
new Baronial Year it is
indeed encouraging to note
we have events being
discussed for many of the
months of our calendar year!

Huzzuh!

It is the diversity of our
populaces’ ideas in creating
events for all interests that
gives Southron Gaard its
unique standing within
Locharc. You all are to be
congratulated for the time

and effort you put into our
events.

On that note, we look
forward to our next
Courterly Quarterly day!

Yours in Service,

Clare and Christopher

Baron and Baroness of Southron Gaard

Cornucopia on Top Table
Top Table

Images from Baronial Anniversary

APRIL 2010 FROM THE TOWER PAGE 4

Seneschal’s CommentsSeneschal’s CommentsSeneschal’s CommentsSeneschal’s Comments

Greetings unto the populace and Their Excellencies

Hello. I hope this finds you
all well.

BA was a fine success, I
understand. I hope everyone
enjoyed themselves. I was
only able to get there for the
cleanup and thanks to those
who stayed behind to help. I
have a tentative suggestion
for new people who are keen
to help, but who are unsure
about how. They think they
might not know enough to
take up and office, or
steward an event. And it can
be a daunting prospect to do
these things. We are short of
applicants for officers and to
steward. But we are also
always short of people to
help cleanup after events –
it’s always a case of the more

the merrier! Dishes, floors,
toilets – any new person can
do these without having to
know the ins and outs of
Corpora. It also frees up
people with experience who
know where everything goes
to sort and return stuff to
the baronial kitchen supplies
and trailer, for instance. And
everyone respects someone
who’s prepared to get their
hands dirty, especially if
you're a newcomer. They are
the ones who make events
happen. You will be
remembered.

Also – if I am not mistaken,
Her Excellency katherine
kerr has won the kingdom
A&S championship.
Congratulations to Her

Excellency. I encourage all
those of you out there with
artisan skills to compete at
the kingdom level – put your
barony on the map.

At the same time, I also
entreat those who compete
at kingdom level, whether in
fighting or in the Arts and
Sciences, to enter
competitions at the baronial
level as well. The fields are
not very large, and they
could always do with more
entrants!

 In Service,

Oswyn Carolus

Seneschal of Southron Gaard

CANTERBURY FAIRE

Stewarding Canterbury Faire is a huge, but rewarding
undertaking.

So, step up and sieze this opportunity to run the
premiere SCA camping event in New Zealand

Don’t cut your preparation time short, bid now!

Information on stewarding and bidding for baronial
events can be found at: http://sg.sca.org.nz/stewards

MAY 2010 FROM THE TOWER PAGE 5

Introducing New Officers

Lady Amalie von Brisache – Arts and Science Officer

I am Amalie von Brisache,
your new Arts and
Sciences Officer. In
Southron Gaard we have a
long tradition of
excellence and enthusiasm
in the arts and sciences,
and I hope that I can help
fuel that over the coming
two years.

The most visible and
ongoing part of my role
will be to co-ordinate Stuff
Night and Seamster's each
week. If there is
something you would like
to see happen at Stuff
Night please let me know.
Likewise, if you would like
to host Seamsters one
month I would love to

hear from you.

Part of the role of the
A&S Officer is to help
people with common
interests in the arts and
sciences to find one
another. If you have an
interest in a particular
activity but don't know
who out there you can talk
to, let me know and I will
endeavour to find out for
you, whether within the
Barony or further afield.

A word on the Baronial
A&S competition: you do
not have to wait for next
year's Baronial
Anniversary to enter!
Entries can be accepted

and judged at any time
throughout the year. The
scores from each
individual's three best
entries will be used to
determine next year's
champion.

If you have anything you
would like to discuss with
me, whether it be a project
you're looking for
guidance on or plans for
an event with an A&S
component, please do not
hesitate to do so.

Amalie von Brisache

Baronial Arts and Science Officer

Support Southron Gaard
Our Barony is one with a long and proud tradition. Be part of this tradition and support the Barony by
contributing to more than just event attendance statistics.

� Hold an office � Become a Deputy Officer

� Steward an event � Help someone else make an event happen

� Contribute to FTT � Teach a class at Stuff Night

� Take part in one or more of the Baronial Championship Tournaments

Help ensure the Barony stands tall and strong while developing a greater personal understanding of all
aspects of the Society for Creative Anachronism and Barony of Southron Gaard.

“Long May She Stand”

MAY 2010 FROM THE TOWER PAGE 6

Lord Geoffrey Fitzwilliam – Captain of Archers

Unto the populace of Southron Gaard,

Mendchilgee ; Greetings

Having just stepped up at
Baronial anniversary as the
new Captain of Archers, I
wished to introduce myself
to the populace in this
month’s FTT. I am
Geoffrey fitz William, and
for me it is the 12th century
and the Golden Horde races
across Europe building
Genghis Khan’s great
empire. I am a Norman
who was lured by the
promises of riches to be
won in the Far East, made
my way to the court of the
Khan and joined in his
service, adopting the
customs and dress of the
Mongol people.

I first became interested in
archery a couple of years ago
at a “give it a go” session at
Canterbury Faire. Thanks to
the enthusiasm of our local
archers, specifically Lord
Darius J’fa and Lord Ronan
Mac Brian, I began to learn
more of this martial art and
became a regular at our
weekly practice.

As the new Captain of
Archers, I hope to continue
the fine traditions of our
Barony, and encourage any
and all who would consider
taking the line. Archery is a
great activity, as participation
is open to all ages. As we
head into the winter months,
keep an eye on the mailing

lists regarding outdoor
practices (here’s keeping our
fingers crossed for good
weather!) or indoor archery
workshops. If you are an
archer, and would like to
teach a workshop, from how
to maintain your bow to
how to fletch arrows, please
drop me a line.

Yours in service,

Lord Geoffrey fitz

William

Captain of Archers

New Chatelaine

Congratulations to Lady Chunegund Screivogelin who has been
appointed the new Chatelaine. She will do a fine job in recruiting
and supporting new members.

MAY 2010 FROM THE TOWER PAGE 7

News fromFNews fromFNews fromFNews fromFestivalestivalestivalestival

P.O.P. at Rowany Festival

 Lady Isolde Guistiniani

While attending festival, I discovered a group that I was quite taken with.

P.O.P (Partners of Peers) - The group originated from the partners of those who have peerages in the
SCA, realising that often they would be required to attend SCA events early, stay late or indeed find
themselves quite alone at events while their partner ran around attending meetings and to peer
business. So the group was formed to acknowledge this and hold supportive discussions.

“Brilliant!” I thought and headed along. In the tent, was a small jovial group of individuals who
quickly embarked on conversations about old peers, new peers and those in the making. We talked
about humorous events and serious stuff. We had a special guest who was an offspring of a peer, who
was just over one years of age, we eagerly consulted him on important kingdom matters and drew off
his wisdom in response to issues discussed. Problem is, I can’t quite remember the content as I soon
discovered after the group had consumed four litres of Cosmopolitan and five bottles of wine, that it
was actually a drinking group! Oh well! I hope to attend next year.

Vitale’s War

Sir Vitale Guistiniani

Golly Gosh - There I was.

The Rowany Festival woods battles had progressed throughout the day, through the tulgey-
wood until the two shield walls formed up on the green-sward at the far end of the fighting
area. With a great roar, the two sides clashed, shield against shield, sword against sword.
Armed only with a pike I was stationed on our sides far left flank, a small unit then rushed
forward and pressed our left flank. Wheeling to meet them a furious melee ensued. The tide
of battle swept me towards the rear of the fighting area as I faced off against a pair of
opponents, I was lucky against the first and after some short time I was finally able to sneak
my pike in on his erstwhile companion. I turned around to find the rest of my side, slain.
House Descartes were arrayed around me, resplendent in matching black crusader helms and
surcoats. As the battle was clearly near it's finish, a call went up. Is there anyone left alive on
the opposing side? "I am", I cried and the entire force of Descartes and their allies turned
their steely gaze upon me. I braced myself, pike held steadfastly in front. They paused in the
instant before rushing forth to glory and ... 'tink'! I looked down at the arrow that had just
stuck my chest...

MAY 2010 FROM THE TOWER PAGE 8

Yule

Where: The Crown Masonic Centre – 74 Worthsworth St, Sydenham

Date: Saturday 26th June (provisional).

Timing: Site opens in the afternoon for games and closes late after the
feast in the evening

Prices: $22 for adults for full event, $11 for children 12 and under.
(Those wanting to just come for the games afternoon should
contact the Stewards

Bookings open: 10 May

Contact Lady Maheshti al-Barran at: agate.mps@gmail.com

Come celebrate Yule with some tasty German food and play some

Yule time games!

MAY 2010 FROM THE TOWER PAGE 9

Mind Your MannersMind Your MannersMind Your MannersMind Your Manners
A column to address matters of etiquette and fine manners

Court is one of our SCA traditions that can seem like a minefield of elaborate faux-pas just waiting to catch out
unwary newcomers. This really is not the case. To help allay the fears of those who are not familiar with Court,
we are devoting Mind Your Manners to the topic.

What is a Court?

Court is the ceremonial back-
bone to our Society. Royal
Court is, for example, where
Their Majesties can conduct the
business of the Kingdom, such
as Crowning the new King and
Queen, investing Their
Champions or Officers,
announcing changes to Kingdom
Law, honouring Their Populace
(by expressing thanks or
conferring awards etc), receiving
presentations from Their
Populace and more. By Their
gracious permission, Court is
also an opportunity for people
such as the Stewards and
Officers to make relevant
announcements.

What is a Baronial Court?

A Baronial Court is where Their
Excellencies, in Their role as
Representatives of Their Royal
Majesties, conduct Baronial
business. Such business might
include investing Their Baronial
Champions or Officers, giving
out Baronial awards and so
forth.

Why attend Court?

There are many reasons, including:
it shows respect for the Society,
the Kingdom, the Crown and the
Populace; important information
regarding the Kingdom or event
may be announced, and; a friend
may be called forward to receive

an award, which you would like to
be there to witness

What do I do in the Audience?

Your best guides will be the old
hands around you, so follow their
cues. You may also like to read

Mind Your Manners in the June
2008 issue of FTT. However, the
following is brief overview of
what you can expect.

Before Court

Endeavour to get settled before
Court is scheduled to begin.
This may involve bringing a seat
with you. If Court is expected to
be unusually long / hot / cold
etc, do bring any necessary
supplies. (For example: a goblet
of water, a fan, a cloak or a quiet
toy for your child etc.)

When Their Majesties Arrive

Most courts begin with a
procession and when Their
Majesties arrive at the location,
the populace will stand. At the
point where Their Majesties
reach the row behind you, it is
considered courteous to bow (or
curtsey) as a demonstration of
respect. Repeat this courtesy for
any additional Royals or
Territorial Heads of Baronies
who also process it.

You should then remain standing
until TRM’s give permission to
be seated.

Don’t worry too much, just
follow the cues of those around
you.

During Court

During Court is behoves all to
pay attention to the proceedings
and participate where
appropriate e.g. the cheers.
(“Hip Hip” cried by the Herald,
and then the populace response
of “Huzzah”). If you find it
necessary to comment to your
friends, do keep any commentary
short, quiet and discreet.

There may also be times when
you will find it is necessary to
leave before Court is ended. If
this is likely, try to be seated near
a discreet exit before court
begins, and to leave without
causing a disturbance. Simply
stand, move to the side, bow or
curtsey, and leave. You do not
need to ask for permission.

When Court Finishes

At the end of Court Their
Majesties will give the populace
leave to go about their business.
This permission may be given at
the end of business, or after Their
Majesties have processed out of
Court. If it is the latter, the
populace will stand and again
bow/curtsey as the Royal
Presence passes by.

 Please note that although this column speaks in terms of Royal Courts and the King and Queen, it is
also directly applicable to Courts held by the Prince and Princess of Lochac or territorial Barons and
Baronesses.

MAY 2010 FROM THE TOWER PAGE 10

These are provisional minutes of the most recent council meeting. These minutes have been edited for space and have
not been accepted as a true and accurate record of the meeting. Send any corrections to the Baronial Seneschal.

Southron Gaard Council MeetingSouthron Gaard Council MeetingSouthron Gaard Council MeetingSouthron Gaard Council Meeting
Tuesday 13th April 2010

PRESENT: Oswyn (Carl), Richard (Richard),
Geoffrey (Andrew), Isabel Maria (Miriam), Calach
(Bevan), Chunegunde (Joanna), Wei (David), Emilio
(Ed), Elisabetta (Josie), Angus (Allan), Amalie (Amy),
Maheshti (Agate), Robert (Phil)

APOLOGIES:Christopher (Dorian), Clare (Marian),
Dauid (David), Ginevra (Beth) Antonia (Colleen)

MEETING OPENED: 7:30pm

LAST MINUTES: Accepted

OFFICER REPORTS:

Seneschal (Oswyn): Correspondence with
Kingdom Seneschal, Kingdom Rapier Marshal, Baron
& Baroness, Reve, Lists, Marshal, Crescents (past &
present), a Journalism student, a TV presenter (see
general business), HG Alfar, Chronicler, and various
members of the populace regarding possible TV demo.
Attended the BA cleanup.

Reeve (Ginevra): Account balances:

Holding Account: $ 3,207.16

Clearing Account: $13,887.57 including:

� CF 08 Fighter Auction: $166.33 (released to
general funds)

� CF 09 Archer Auction: $327.00 (earmarked
for loaner bows)

� CF 10 Fighter Auction: $738.00 (earmarked
for kitchen equipment)

� CF 10 Bardic Auction: $310.00 (earmarked
for Half Circle Theatre)

Outstanding Amounts:$11,000.00 cheque for CF site
fee, still unpresented.

Domesday Report to be published in May FTT.

Herald (Callum): No Report

Marshal (Raffe): No Report

Rapier Marshal (Ginevra): Practices continue on
Sunday and Tuesday. Applications have closed for
successor, with one application. Thanks to everyone
for all the help, and making it as much fun as it’s been.

Captain of Archers (Geoffrey): Stepped up at BA.
Archery took a break over Easter. Plans: will hold
workshops during winter bad weather, e.g. making
banners and flags to mark shooting range, making
combat blunts (re Lord Luan’s CF donation &
challenge). Also need right hand bows for loaner gear
(see general business).

Arts & Sciences (Amalie): Stepped up at BA.
Helped judge the Baronial A&S championship at BA.
Have introduced myself to KmoAS.

Chronicler (Elisabetta): FTT sent to
subscribers & uploaded on 31 March 2010.
Correspondence with: Seneschal re Officer Vacancy
ads, contributors re articles, Webscribe re fixing the
tracker site. Other Business: Deadline for May is 4pm,
23 April (week later than in FTT). Do we want copies
of FTT for the April Tournament? If so, ideas on
cheap places to print? Discussion ensued on a specialty
recruitment publication “Welcome to the SCA”.
Chronicler to liaise with Chatelaine. Printstop (Armagh
St) recommended by Isabel Maria based on CF booklet
publication.

Webwrite (Antonia): No report.

Chatelaine (Chunegunde): Several newcomers
from a family, doing rapier, dance and attended BA.
Two sets of garb loaned (1 returned, 1 to come). Have
organised people to hand out flyers at the Tournament
of Roses, and dancers for possible TV demo. Chasing
up fliers, should have details for approval by next
council meeting. Received a request re attending a
School camp – the day before the camp. Declined
request. The school may be having a medieval fair in
the future.

Quartermaster (Angus): Took gear out to & back
from BA. Planning a tidy up of storage and gear.
Discussing requirements for Tournament of Roses
with Richard.

Lists (Emilio): BA lists details passed on to
Kingdom. Thanks to Ginevra & James who ran lists
on the day.

EVENT REPORTS/UPDATES

BARONIAL ANNIVERSARY (27-8 March, Elisabetta
& Angus). 72 people attended. Profit of $515.44.

MAY 2010 FROM THE TOWER PAGE 11

TOURNAMENT OF THE ROSES (24 April,
Richard). Reasonable number of fighters. Formulating
a wet weather plan. No changes to budget. No idea of
attendance.

YULE (last weekend of June, Maheshti). Simple,
hearty feast with board games at the Masonic Lodge
(Sydenham). Amalie to cook. Break-even at 40
attendees, capped at 60. Bid approved (moved
Elisabetta, seconded Richard, passed)

TAVERN REVEL Revel (Early July, Isabel Maria).
Informal fund raising event at the Riccarton Scout Hall.
Food & drink for “purchase”, various entertainments
on offer (board games, singing, dancing, etc) and more.
Break-even at 32 attendees. Bid approved (moved
Emilio, seconded Agate, passed) Bid since withdrawn
to avoid splitting attendance.

COLLEGIUM (14 August, Elisabetta). Inexpensive
event, site shopping. To bid next month.

WINTER BASH (winter, Emilio). Possibility of a
fighting based fund raising event. Lots of fighting, and
a hearty winter lunch.

GENERAL BUSINESS:

TV/CRUSADERS DEMO(unspecified date): Toa TV
(most popular program on Maori TV) takes a Crusader
to a different community group each month – want to
bring Isaac Ross and another to an SCA practice. Date
dependent on home games etc. Plans: Heavy Fighting
- Vitale & Tycho, Rapier – pass (doesn’t translate to
TV), Dance – probably not (test?), Food – period
nibbles, Other activites in background. Decorate site
with obvious SG heraldry, large poster, possibly
personal heraldry too. Organise graphics for inclusion
in onscreen banners. Garb – Ross is 6’7”. ACTION:
watch show on Thursday evening.

CANTERBURY FAIRE DATES: 2011: 29/1 – 6/2
available - acceptable. 2012: have another booking they
want us to work around (Fri 3/2 – Sun 5/2) leaving Fri
27/1 – Fri 3/2 or Sun 5/2 – Sun 12/2. Waitangi Day is
Mon 6/2. Sat 3/2 – Sun 12/2 preferred dates for CF
2012. Site will not set prices until about June the year

before and cannot set discount as attendance fluctuates
too much across event. Seneschal to contact and
express we would like recognition of our recurring
booking and work onsite so that a fixed price could be
used to appeal to our membership and achieve more
consistent attendance.

HALL OPTIONS: Oswyn or some kind person he
inveigles into the job will ring and confirm prices.
Richard suggested venue for Council Meetings only.

LOANER BOW: Money was raised in Archery
Auction at CF 09. Geoffrey to price right handed bows
for loaner gear. Aiming to purchase before CF 2011.

KITCHEN GEAR: Money raised in Heavy Auction at
CF 10. Elisabetta suggests smaller plastic containers
for storing kitchen equipment (currently too heavy and
unwieldy for safety) in addition to inventory and
discussion with cooks. Moved Callach, seconded
Isabel Maria, passed.

CF AUCTION FUNDS: Richard suggests that funds
from CF Auctions should be spent on the specified
project within 12 months, and the purchases
announced at the following CF. Also, that any funds
above the amount spent be moved into General Funds.
May require announcement to that effect at Auction.
Moved Richard, seconded Emilio, passed.

FIRST AID COURSE: Lucia, a professional first aid &
Health and Safety trainer is offering substantially
discounted First Aid courses. 16 hours for $36,
additional cost for NZQA certificate. Ideal for
marshals and fighters etc. Only 6 spaces available per
course.

MINUTES PUBLICATION: Emilio requested that
minutes be sent out via email quickly as waiting for
FTT takes too long. Some discussion regarding
publishing un/approved minutes. Angus suggested
unapproved minutes go out on email asap, and then
approved minutes are published in FTT. Moved
Calach, seconded Maheshti, passed.

MEETING CLOSED: 9:25pm

 Congratulations

To Mistress katherine kerr

The new Kingdom Arts and Sciences Champion

Huzzah!

MAY 2010 FROM THE TOWER PAGE 12

May 2010May 2010May 2010May 2010

Sun Mon Tue Wed Thu Fri Sat

1

2

Fight Practice*

Rapier Practice*

Archery Practice*

3

4

Dance Practice

Rapier Practice*

5

6

Southern Swans

N.E. Dance

7

MAY CROWN

(ROWANY)

8

MAY CROWN

(ROWANY)

9
MAY CROWN

(ROWANY)

In Southron Gaard

Fight Practice*

Rapier Practice*

Archery Practice*

10 11

CRUSADERS

DEMO (possible

date)

Dance Practice

Rapier Practice*

12

13
Southern Swans

N.E. Dance

14

15

16
Fight Practice*

Rapier Practice*

Archery Practice*

17 18
Council Meeting
Stuff Night

Rapier Practice*

19

20
Southern Swans

N.E. Dance

21

FTT submission

deadline

22

23

Fight Practice*

Rapier Practice*

Archery Practice*

24

25
Dance Practice

Rapier Practice*

26

27 28 29

30

Fight Practice*

Rapier Practice*

Archery Practice*

31

June 1 June 2 June 3 June 4 June 5

Events Needing Stewards

Run the sort of events you want to attend!

How About a…

Ball - Winter is the season...
Collegium - learn new stuff

Feast - fine food and fine clothes
Revel - less formal than a feast
Tourney - heavy and / or rapier
Archery Contest - target or clout
Camping Event - tents or bunks

MAY 2010 FROM THE TOWER PAGE 13

MARTIAL PRACTICES

 Heavy Fighters’ Practice*
Sundays from 10am–noon.
New location under
investigation – see mailing list

Fighters’ Practice.* — Wed
from 6-8pm off Jasmine Place,
Wigram (in hiatus over winter)

Rapier Practice* — Sundays
from noon behind the library in
Barrington Park, or nearby.

Rapier Practice* — Tuesdays
from 7:30pm. Methodist Hall,
corner Clarence and Nelson
Streets. Gold coin 1

st
 & 4

th

tues.

Archery* — on fine Sundays
from 1pm at Kirkwood
Intermediate, (use Kirkwood
Avenue entrance).
Email: archers@sg.sca.org.nz

June 2010June 2010June 2010June 2010

Sun Mon Tue Wed Thu Fri Sat

 1 2

3

4

5

6

7

Fight Practice*

Rapier Practice*

Archery Practice*

8

9

Council Meeting
Rapier Practice*

10

11

Southern Swans

N.E. Dance

12

13

14
Fight Practice*

Rapier Practice*

Archery Practice*

15 16

Dance Practice

Rapier Practice*

17

18
Southern Swans

N.E. Dance

19
FTT submission

deadline

20

21
Fight Practice*

Rapier Practice*

Archery Practice*

22 23
Stuff Night

Rapier Practice*

24

25
Southern Swans

N.E. Dance

26

27

Yule

28

Fight Practice*

Rapier Practice*

Archery Practice*

29

30
Dance Practice

Rapier Practice*

July 1

July 2 July 3 July 4

ARTS GATHERINGS

Stuff Night — from 7:30pm on the
third Tuesday of the month.
Methodist Hall, corner Clarence
and Nelson streets. Topics or
projects to be announced on SG
list.

Dance — from 7:30pm on
Tuesdays (8:15 after Council
Meeting). Methodist Hall, corner
Clarence and Nelson streets.

Seamsters Guild — from 7:30pm
on fourth Tuesday of the month.
Location to be advised on SG list
each month.

Southern Swans (Singing
Practice) — from 7:30 every
Thursday. Location to be advised
on SG list each week.
Email: singing@sg.sca.org.nz

Near Eastern Dance Practice

– from 6:30pm Thursdays.
Gold Coin. Watch the list for
more

Mini-Ball — from 7:30, first
Tuesday of the month. (Garb
optional, bring potluck nibbles
and a gold coin)

Carousing Night — from
7:30pm on first Thursday of the
month. Location to be advised
on SG list each month

ORGANISATIONAL

MEETING

Council Meeting — from
7:30pm on the second
Tuesday of each month.
Methodist Hall, corner
Clarence and Nelson streets.

 All welcome.

MAY 2010 FROM THE TOWER PAGE 14

Southron Gaard Regnum
(Being a list of the current Baronial Officers and their official email addresses)

Baron & Baroness: Christopher Foxe & Clare Fletcher of Maldon bandb@sg.sca.org.nz

Seneschal: Oswyn Carolus seneschal@sg.sca.org.nz

Tour d’Or Herald: Callum McLeod herald@sg.sca.org.nz

Reeve: Ginevra Isabella di Serafina Visconti reeve@sg.sca.org.nz

Knight Marshal: Raffe de Massard marshal@sg.sca.org.nz

Arts & Sciences: Amalie von Brisache arts@sg.sca.org.nz

Chronicler: Elisabetta Foscari chronicler@sg.sca.org.nz

Chatelaine: Chunegund Screivogelin chatelaine@sg.sca.org.nz

Quartermaster: Angus de Sommerville quartermaster@sg.sca.org.nz

Constable: vacant (Replacement Sought) constable@sg.sca.org.nz

Webscribe: Antonia di Benedetto Calvo web@sg.sca.org.nz

Captain of Archers: Geoffrey Fitzwilliam archers@sg.sca.org.nz

Captain of Rapier: Ginevra Isabella di Serafina Visconti rapier@sg.sca.org.nz
 (Replacement Sought)
Lists Officer: Emilio di Battista lists@sg.sca.org.nz

Coming EventsComing EventsComing EventsComing Events

Near & Far

SCA Mailing ListsSCA Mailing ListsSCA Mailing ListsSCA Mailing Lists

Keep up to date with SCAdian happenings throughout Lochac and augment your participation with email:

Southron Gaard Announcements (SGannounce), Southron Gaard Discussions (SGdiscuss) and the NZ-
wide email list (Althing) can all be accessed from: http://www.sca.org.nz/mailman/listinfo/

Lochac Announcements (Lochac-Announce) and Lochac Discussion i.e. the Shambles (Lochac) can be
accessed from: http://www.sca.org.au/mailman/listinfo/

November Crown
Barony of Aneala,
5-7 November 2010

See who will become the
next King of Lochac?

http://aneala.sca.org.au/

May Crown
Barony of Rowany,
7-9 May 2010

For chivalry, honour and the
Crown of Lochac.

http://rowany.sca.org.au

Midwinter Coronation
Barony of Ildhafn,
10-11 July 2010

Book soon!

http://www.ildhafn.sca.org.nz/
MidwinterCoronation2010

MAY 2010 FROM THE TOWER PAGE 15

Officer VacanciesOfficer VacanciesOfficer VacanciesOfficer Vacancies

Comprehensive position outlines for each office are available on the Barony of Southron Gaard Website at
http://southrongaard.sca.org.nz/regnum.htm under “Officer

Baronial
CHIRURGEON

Applications for the position of

Baronial Chirurgeon
are open.

The Chirurgeon is a first-aid volunteer for

the Barony.

If you are interested in taking this role
please view the Kingdom Chirurgeon

webpage:
http://www.sca.org.au/chirurgeon/

A job description for the office

is available on the
Southron Gaard website:

http://sg.sca.org.nz/regnum.htm

In order to be accepted as an Apprentice
Chirurgeon, a candidate must apply to the

Kingdom Chirurgeon
in writing.

The application must include:

• a statement of desire from the
candidate to become an Apprentice
Chirurgeon;

• proof of current first-aid
certification or acceptable equivalent;

• proof of CPR certification;

• proof of age of majority;

• the candidate's SCA name, legal
name, address, and telephone
number; and

• proof of membership in the SCA.

Email your application to:

chirurgeon@sca.org.au

with copies to:
seneschal@sg.sca.org.nz

and
bandb@sg.sca.org.nz

Applications to be submitted by May
31st

Baronial & a Deputy
CONSTABLE

The Baronial Constable responsible for event safety and security
as well as looking after the lost property.

If you are interested in taking this role please review the job
outline for the Constable on the Southron Gaard website at

http://sg.sca.org.nz/docs/OfficerDescriptions.doc

Email your application to:
seneschal@sg.sca.org.nz &
bandb@sg.sca.org.nz

Applications must be submitted by May 31st

MAY 2010 FROM THE TOWER PAGE 16

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 affilate membership with
overseas branches).

Subscribing membership also includes a subscription to Pegasus, the
Lochac Kingdom Newsletter in either electronic or paper form.

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

1 Year with Pegasus $ 45.00
3 years with Pegasus $105.00

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

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

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

www.sca.org.nz

SCA Groups in
New Zealand

(see websites for more details)

OTAGO

College of St Kessog
http://kessog.sca.org.nz

Saturday: Arts & Sciences
 Archery Practice
 Boffer Practice

WELLINGTON

Shire of Darton
http://darton.sca.org.nz

Sunday: Fight Practice
Wednesday: Arts & Sciences

College of St Aemigdius
http://aemigdius.sca.org.nz

Monday: Arts & Sciences
Thursday: Fight Practice

AUCKLAND

Barony of Ildhafn
http://ildhafn.sca.org.nz

Sunday: Fight Practice
 Fencing
Monday: Arts & Sciences
Wednesday: Fencing Theory
Thursday: Dancing
Saturday: Archery Practice

College of St Dionysius
http://stdionysius.sca.org.nz

Sunday: Herbs & Sewing
Wednesday: Weekly Meeting

HAMILTON

Canton of Cluain
http://cluain.sca.org.nz

Thursday: Fight Practice

MAY 2010 FROM THE TOWER PAGE 17

