
From the Tower

Lord Lowrens Wilyamson and his treadle-powered wood lathe

Barony of Southron Gaard

September AS XLV (2010)

SEPTEMBER 2010 FROM THE TOWER PAGE 2

Chronic RamblingsChronic RamblingsChronic RamblingsChronic Ramblings

Email Subscriptions for FTT are now available

St Clares was an excellent
event with plenty of interesting
classes. I enjoyed learning new
dances and finding out about
different styles of costumes.
The ball was also great fun and
it was good to see so many
people dancing!

In my capacity as Steward I
would like to say thank you to
all who made it such a
successful event – the teachers,
my support crew who helped
with clean up and Mistress
Taddea and Dama Antonia
who cooked a superb supper.

My thoughts have now turned
to Canterbury Faire. I have
decided to start my CF projects
now and give myself a good six
months to complete them.
However, I am sure I will again
be sewing hems either at the
event or 2am the night before.

But then it wouldn’t be a real
event if I wasn’t!

En servizio

Elisabetta Foscari

Inside This Issue:

Chronic Ramblings 2

Their Excellencies

Speak

3

Seneschal’s Comments 4

Council Minutes 11-12

Calendar of Events –

incl. regular meetings

13-14

Regnum 15

Officer Vacancies 14

Upcoming Events 16

Other Groups 17

SCANZ information 17-18

Special Features:

New Officer Introductions
5

Venue Changes
5

ARTICLE:

Archery Matters

6

EVENT PICTURES:

St Clare’s Collegium and

Ball

7

SCA Census
8

EVENT ADVERTISEMENT:

String Day

9

EVENT ADVERTISEMENT:

Golden Flight

10

This is the September 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.lochac.sca.org/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. 5, 9 and 18 from Retrocat.com
(http://retrokat.com/medieval/index.html)

Photos: pages 2 and 6 ©2010, Elisabetta Foscari. Used with
permission

Event Ad (p.10): http://www.nationalarchives.gov.uk/domesday/world-of-
domesday

 Mazhar S. Ipsiroglu, Masterpieces from the Topkapi
Museum Paintings and Miniatures (Thames and Hudson
Ltd, London, 1980) p. 121

 http://saints.sqpn.com/wp-content/gallery/saint-
sebastian/saint-sebastian-18.jpg

Articles: Archery Matters, ©2010, Lord Geoffrey Fitzwilliam, Used
with permission

REMINDER

The deadline for the October Issue of FTT is the 10th of
September

SEPTEMBER 2010 FROM THE TOWER PAGE 3

Kingdom of LochacKingdom of LochacKingdom of LochacKingdom of Lochac

King & Queen: Edmund and Leonore

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

Their Excellencies Speak

From the Ramparts of Foxe Lodge

I had the pleasure of
attending St Clare’s
Collegium. I would be
remiss if I did not say
“Thank You” to all
teachers who gave of their
time to instruct, guide and
inform; to folk behind the
scenes who made things
happen; and last but not
least to our steward Lady
Elizabetta Foscari and her
‘side-kick’ Lord Angus de
Sommerville for putting
on a great event.

There were so many
interesting topics covered
over the weekend I found
it very difficult to decide
which classes to attend. I
elected to increase my
awareness in different
types of clothing histories

and learn some elegant
dance moves so that I
might join in the dancing
Southron Gaard does so
well. I was very interested
in Mistress Isabel Maria
del Aguila’s instruction on
Performance Dance.
There were some very
valuable tips on
deportment and stance,
which I found helpful.

The other classes going on
around us were:
drumming, this was a very
soothing primal sound
(one which I particularly
enjoy listening to);
cooking, which I wanted
to go to as well, archery,
embroidery, fighting, more
dance music; and the list
goes on. I know all classes

were well received and I
hope all who attended
enjoyed themselves as
much as I did.

On a similar note,
Christopher and I would
like to take this
opportunity of saying
‘good on you all’ for
planning and presenting
events coming up in the
not too distant future. It is
really encouraging to see
our calendar filling up for
the next twelve months,
and out to 2012!

Always in your service

Clare and Christopher

Baron and Baroness of Southron Gaard

SEPTEMBER 2010 FROM THE TOWER PAGE 4

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

Hello everyone,

This is a very brief column
because the deadline as I write
is only 22 minutes away.
First of all, some of you may
have noticed the lack of an url
for the site report form I
mentioned in my last epistle.
No one mentioned it, which
suggests either that you are all
too polite or, alas, none of you
are reading my maunderings. If
it is the latter, so be it. So long
as I write this, my job is done.

Secondly, you will recall there
was the strategy meeting a
couple of weekends ago in
which various of us got
together to Discuss Things
under the broad heading of
'the direction of the barony'.
To summarise, one of the
things we discussed was this:
we do events for fun. Our fun.
We are not a professional
choir, or a stunt team, or

professional actors. We have
events for ourselves - not even
newcomers. There is no point
doing things to attract
newcomers if it not fun for us.
If we are sacrificing our fun in
order to recruit, then we are
missing the point of the whole
exercise.

By all means, we can have a
public profile and put
ourselves out there. But we
should not feel we have to
change what we do in order to
attract people. In particular, we
should not worry overly about
showing newcomers only our
simplest dances, wear our
easiest-to-make garb, or fight
like teddy bears for fear of
intimidating them. Indeed,
Seeing our good stuff - our
good garb, our best craftwork,
our finest fighting - may be
much more of an inspiration.

They may say to themselves, 'I
want to do that/dress like that
one day'. Our best work can be
an inspiration. Being good at
what we do, and being polite
and friendly and thoughtful in
what we say to newcomers
during their first few events
and when they see us at demos,
may be our best means of
recruiting and holding the
interest of people.

Five minutes to go! Best send
this to the chronicler. We also
talked about some other
things, but that can wait until
I've typed it up . . .

In service,

Oswyn Carolus

Seneschal of Southron Gaard

Looking for a Challenge?
Why not become Steward and run the sort of

events you want to attend!

Being a Steward does not need to be scary. There are
plenty of people in a Barony you can ask for advice and

you can check the excellent resouces available on
http://sg.lochac.sca.org/stewards.shtml

SEPTEMBER 2010 FROM THE TOWER PAGE 5

New Officer Introductions

Constable - Agnes ðe kyrri

Unto the populace:
Greetings. My name is
Lady Agnes ðe kyrri, and I
am now the source of law
and order in the Barony of
Southron Gaard.

When I am not chasing
your lost property and
sundry other duties I mind
the estate my husband
Olaf and I inherited when
we married. Olaf, sadly,
has been at sea these many
years and I am beginning
to fear he may not return.
Our land is situated just
outside Dublin, and largely
through trade (and a little
fighting common foes)
the Viking and Christian
settlements are developing

a good relationship now in
980. When I am not
overseeing the cattle and
the household, I like to
weave and have turned my
hand to painting and
pyrography at times.

When you meet me on my
travels, you will see me
with the members of my
household "Thistle Dubh"
(the Black Thistle) oft
times purveying one of a
range of tasty and
delicious beverages, from
mong coffee to
pomegranate cordial.

I have been active in the
society for a little over 10
years, have held the

position or Arts and
Sciences officer in the past
and have recently been
awarded both the Golden
Lily (for Viking) and the
Tour d'Or (for services to
coffee).

I plan to keep you safe
and secure in this our
Barony, wave my pokey
stick as necessary and
return to you your wealth
of lost properties.

Yours in Service,

Agnes ðe kyrri

 VENUE CHANGES
Council Meetings: Held the third Tuesday of every month between
7:30pm and 9:30pm at the Upper Riccarton Community & School
Library Community Meeting Room (71 Main South Road).

Stuff Nights, Fencing and Dancing: On specific Tuesdays from
7:30pm to 9:30pm at Riccarton Community Centre, opposite the old
hall on the corner of Clarence and Dixon Streets.

Stuff Night – the second Tuesday of the month.
Dance – the second and fourth Tuesday of the month
Rapier – the first, second and fourth Tuesday of the month

SEPTEMBER 2010 FROM THE TOWER PAGE 6

Archery Matters
Lord Geoffrey Fitzwilliam

Captain of Archers

Robin Hood, William Tell, and the Golden Horde of
Chinngis Khan- all these people were famous for their
prowess in the field of archery. But how did they get
to be so good? Practice, practice, practice!

There are many different period ways and means to
practice archery; to focus on different skills, to develop
new techniques, or just to have a bit of fun!

Here in Southron Gaard we have different types of
archery shoots, and it is easy to get confused, if you are
new to this martial art, what each type of shoot entails.
So, to start from the beginning…

Medieval Archery Training

The English have always known the value of a good
longbow when facing the French on the war field.

In 1252, all men between the ages of 15 and 60 were
required by law to equip themselves with a longbow. In
1363 Edward III commanded archery practise be held
every Sunday, and in 1515, Henry VIII even declared
an official pardon for anyone who killed a person by
accident at archery practise. (Sadly, this particular law is
no longer in effect.)

A traditional archer would train by constant rote
practise. They would start out standing close to the
target, and shoot until they could consistently hit the
bull’s-eye. As their accuracy improved, they would step
further from the target, and as they grew in strength,
they would use heavier bows. A medieval archer was
expected to be able to hit a target at least 200 yards
distant, with a 120lb bow.

At the upcoming Golden Flight event, we will be trying
this style of practice; each archer will stand a mere 5
yards from the target. After shooting three rounds and
landing each arrow in the gold, the target will be moved
backwards another 5 yards.

 This sounds easier than it actually is - the challenge is
to make each and every shot consistent.

 For anyone who is new to archery, or wanting a few
pointers, some of our more experienced archers will be
on hand to give advice and assistance, and loaner bows
will be available.

 Clout Shoot

Whether the soldiers on the other side are hiding
behind their castle walls, or the enemy archers are

behind a wall of knights, the traditional approach is to
rain arrows from above.

In target archery, the archers aim directly at the target.
For a clout shoot, the arrows are shot in the air, at
approximately a 45 degree angle, arcing over walls and
shields to strike the target.

A full clout shoot needs a very large field, and in
Southron Gaard we have been doing a "mini clout" for
several years. We place a target on the ground, at a
distance of 30 yards from the shooting line, and try to
drop arrows onto the target. Just as it is with target
archery, the trick is consistency; holding the bow in the
same position and drawing to the same point for each
shot.

 The Inter Kingdom Archery Competition

The inter-Kingdom archery competition (or IKAC for
short) is held to encourage friendly competition
between the Kingdoms of the Known World.

Every archer in the SCA is encouraged to submit their
scores, and the average of the best three in each
Kingdom makes that Kingdom's score. Aside from the
competition, this also makes an effective way to
measure one's own skills in both accuracy and speed.

For an IKAC shoot there are three targets; one each at
20 yards, 30 yards, and 40 yards. Each archer shoots
two rounds of six arrows at each target, and another
two rounds, firing as many arrows as can be loosed in
30 seconds.

This can be a relaxed way to fill in a morning of
archery, and test one's accuracy as well as speed.

Mixed Combat

The true purpose of archery in period was war - the
skill of the archers was decisive, whether the English
were fighting the French or the Mongol horde was
invading China.

Naturally, in the SCA wars are always an exciting
opportunity to put one's skills to the test, against an
opponent who can shoot back.

In preparation for war scenarios to be held at
Canterbury Faire there will be heavy fighters, and some
spare armour, at Golden Flight. This will be a chance
to practise shooting at moving targets, dodge some
incoming arrows, and finding out more of what is
needed to get some armour of your own.

SEPTEMBER 2010 FROM THE TOWER PAGE 7

St Clare’s Collegium and Ball

Lathe in action

Lords Geoffrey and Angus
and Lady Elisabetta learn

the Petit Vreins

Birna, Lady Lucia and Dama
Antonia learn Nalbinding

Ball Musicians

Her Excellency Clare and Lord Angus
(front) and Lady Chunegund and
Lord Wei (back) dance at the Ball

SEPTEMBER 2010 FROM THE TOWER PAGE 8

SCA Census

The SCA 2010 Census is now LIVE!

The SCA is us; you and me doing what we do. But who are we, what do we do, and how can we
support each other to make the SCA the type of organization we can be proud of?

The SCA 2010 Census committee has been asked by the Board of Directors to develop a census-

level survey that will help us to address key issues facing the SCA. These issues affect our
everyday experience in the SCA; from "pay for participation" issues and award structures to
quantitative, qualitative, motivational, and behavioural demographics such as age, gender,
activities and interest areas, and reasons for joining, remaining in, and leaving the SCA.

Because this is a "census-level" survey, we are attempting to reach each and every SCA

participant, regardless of whether or not they are paid members or are currently active. Everyone's
voice is important to the success of this project.

This information will help us, as an organization, move forward into the next decade, to identify,
address and work on current issues and gain a better, deeper understanding into what makes the
SCA what it is today. Your responses to these questions will also help us create a plan for making
the SCA better organization in the future. The only way we can understand what is important is

by hearing from you.

The survey is completely anonymous, you will never be asked for information that will identify
you.

The SCA 2010 Census Survey is available here:

http://www.surveymonkey.com/%20s/SCA2010Census

The Survey will remain open until December 1st. Once the data collection is completed, the
results of this survey will be made available on the SCA 2010 Census website. All data that is

collected or published will remain completely anonymous and will not be sold or shared beyond
this survey's purpose.

If you would like to learn more about the SCA 2010 Census or if you have questions or ideas

about the project, please contact the committee at scacensus2010@sca.org

Please take the time to fill out the survey. The voices of each and every participant in the SCA
whether you are currently active or not, will help us to better understand the SCA and enable us

to grow and flourish as an organization.

Sincerely,

The SCA 2010 Census Committee

SEPTEMBER 2010 FROM THE TOWER PAGE 9

String Day

You are warmly invited to attend string day, a celebration of those
activities which fall under the umbrella of the Fibre Guild of Lochac.

The event will be hosted by Ladies Amalie and Thordis at their home, 50

Randall St (corner of North Parade), Richmond, Christchurch, on
Saturday 2 October, commencing at 10am and running throughout the

day.

This event is ungarbed and there is no cost, although the bringing of
snacks is encouraged! Bookings are not required but we'd like to hear

you're coming. Contact Amalie (amyzeta@yahoo.com)

There will be a number of short classes and demonstrations (schedule
TBA) on such topics as period knitting, the history of lucet cord, tablet
weaving with a continuous warp, and band weaving with an inkle loom.

There will be have-a-go tablet weaving, bobbin lace and table loom
projects set up, experiments in dying with natural dyes, and attendees
willing to give guidance one-on-one throughout the day in all the areas

listed above as well as some others, like spinning with a drop spindle and
naalbinding.

There will also be an award cord station, materials and instructions

provided, for creating the cords for Kingdom awards (Did you know
these are provided by the Fibre Guild?), as well as access to the textile

libraries of Amalie and Thordis (and anyone else who brings their books
along) as well as to the Baronial library.

...and that's just before we've really put the word out! Please let us know
if there's something not already covered that you'd like to teach or learn.

The latest information can be found at

www.groups.yahoo.com/group/SG_String.

SEPTEMBER 2010 FROM THE TOWER PAGE 10

Be it known that in the Barony of Southron Gaard, Golden Flight, an
archery weekend, will be held on the 9th and 10th of October!

No matter where you are from, this is the Sür Kharvakh, the
Schuetzenfest, the Tournoi de Tir à l’arc, the Archery Tourney of the year
to attend!

Golden Flight will be held at Rimu Park. There will be practice sessions,
archery tournaments and mixed combat practice planned for the weekend,
with a sumptuous French feast planned for the Saturday evening!

No matter your skill level at the butts, this event is open to all; knights and noble lords, gentle
ladies, and enthusiastic children! (Please note that minors 11 and under must be supervised by a parent
when shooting!)

Golden Flight will not be thwarted by the fickle weather
gods! Wet weather plans include indoor archery workshops,
and a tavern revel.

Date: 9 and 10 October 2010

Time: Site opens 9am, 9 October and closes 6pm, 10
October

Location: Rimu Park- Corner of West Coast Road and
Buchanan's Road

Costs: Single day: $15

Two days: $20

Feast (with minimum single day attendance) : $15

Feast (only): $20

Children: $5 single day, $10 two days, $10 for feast

Add $2 to all costs for Non-members

Bookings: Email Lady Lucia at bmurie@clear.net.nz

Feast bookings are limited to 40 people, and close 30th September.
Day-tripping is welcome, and booking not required (but
appreciated!).

Due to the nature of the event and location layout, there is limited
camping space. However, anyone interested in camping on the Saturday night, please contact
the booking steward as soon as possible.

SEPTEMBER 2010 FROM THE TOWER PAGE 11

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 17 August 2010

PRESENT: Christopher (Dorian), Clare (Marion), Oswyn
(Carl), Lucia (Betty), Geoffrey (Andrew), Elisabetta (Josie),
Angus (Allan), Chunegunde (Joanna), Emilio (Ed), Antonia
(Colleen), Agnes (Robyn), Aud (Niamh), Callach (Bevan),
Kotek (Sam), Isabel Maria (Miriam), Raffe (Shaun), Richard
(Richard), Amalie (Amy)

APOLOGIES: Ginevra (Mary-Beth)

MEETING OPENED: 7:30pm

OFFICER REPORTS:

BARON AND BARONESS (Christopher &
Clare): Correspondence from: cc'd Officer Monthly Reports
(from A&S, Captain of Archers, Chatelaine,Chronicler,
Marshal, Quatermaster and Captain of Rapier), cc'd
Quarterly Reports (from Captain of Archers and
Chronicler). Correspondence with: Oswyn re Strategy
Meeting time & outcomes, Raffe re Strategy meeting
thoughts, Sinech re apologies for Strategy Meeting, Geoffery
re Archery Event question. Attended Collegium and
Strategy Meeting (Our thanks to all who attended and your
valuable input)

SENESCHAL (Oswyn): Correspondence with: B&B re
Strategy meeting, members of the populace re strategy
meeting and matters arising therefrom, Reeve re event
bookings, CF costs and St Kessog contacts, CF stewards re
CF confirmation and costs, previous CF stewards re CF
costs, Officers re reports and Council, Kingdom & St
Kessog Senechals re St. Kessog and missing t-shirts, the
unhappy purchaser of the t-shirts, Chatelaine re St. Kessog's
most active members, Seneschal's list re proxy votes, Cluain
Seneschal re matters arising from the discussion of proxy
votes, members of the populace re proxy votes, CCC re
further possible room hires for practices, Chatelaine and
A&S officer re further possible room hires for practices, SG
& St Kessog Webwrights and Master William de Cameron re
St. Kessog webwright.

HERALD (Callum): Have attended several events,
Southron Gaard Baronial Yule, St Clares collegium and
Coronation. Conducted court for their Excellencies and
King Edmund and Queen Leonore. Consulted with several
of our populace. Other than that there is little to report.

REEVE (Ginevra): Balances: Clearing $2,442.81, Holding
$3,225.16.

ARTS & SCIENCES (Amalie): Attended Strategy meeting
and discussed how we could increase the numbers going to
Stuff Night (among other things). Several people said they
personally would be more drawn to focused A&S type
evenings. I have two tentatively lined up but need to talk to

people about them before they are confirmed. Stuff Night
last Tuesday: about 8 people and lively discussion about
stewarding and cooking events. Dance did not happen due
to distraction by discussions rather than due to lack of
space. Oswyn, Chunegund and I discussing possibility of
extra room if Stuff Night requires signficant floor space etc.
St Clare's Collegium on Saturday was excellent, thank you
very much Elisabetta. Advertising for String Day has gone
out.

KNIGHT MARSHAL (Raffe): Not too much exciting this
month. Weather not pleasant so fighter practice has been
indoors 2 weeks, outdoors 3 weeks. Quite small numbers - 3
to 5. Have 1 full set of armour and gambeson to loan out to
a enthusiastic candidate. Organised Antique Armour Faire
infor stand and fighting displays. Good numbers through -
following up 3 possibilities. Correspondence with loads of
populace re Canty Faire. Small amount of help rendered for
Collegium.

CAPTAIN OF RAPIER (Emilio): Not much activity at
the moment due to winter. We're changing or have changed
venues Sunday practices so a good chance numbers will pick
up. No tourneys, injuries or breakages this quarter. Next
quarter there is likely to be more activity. I've started
planning fencing for CF. I think we've stuck a good mix of
formats at CF so am looking at how best to continue that
tradition without imposing too many restrictions. I'm hoping
to look at armouring for C&T and gorgets this quarter.

CAPTAIN OF ARCHERS (Geoffrey): Practises and
workshops have continued. Attendance is low, but the
workshops seem to be working out. Given baronial
crossbow to Simon, to make a new string. It may need small
modifications for safety. Had correspondence with assorted
people regarding the proposed archery
event. Budget and other details to be presented this council
meeting. Received fletching register from Darius. Begun
updating it. Sent paperwork
for Simon's target archery marshal authorisation. Posted
advertising and left flyers at Aim Tru. Received two old
baronial bows (without strings) and half a dozen shafts (most
in need of new tips) from Dauid di Cochrane, via Darius.
Will have them inspected for safety. ARCHERS AUCTION
FUNDS: Received final $41 cash, to be passed to Reeve
asap. Total archer's auction funds: approx $386.00 ($150
from old C.F. and $236 from the Yule auction.) Discussed
purchase options for one new loaner bow and a set of new
arrows, as previously discussed. After price comparisons and
discussion the following were approved for purchase:
ARROWS - 200 shafts from Rose City Archery
(http://www.rosecityarchery.com) at $US2.68 each (approx
$NZ3.77) incl. Shipping. (Majority for purchase by
individuals. Three dozen for SG at NZ$136.63.) Feathers
($77.76), tips ($32.40) and nocks ($10.50) from Aim Tru

SEPTEMBER 2010 FROM THE TOWER PAGE 12

(including SCA discount). Baronial arrows are to be fletched
with 2 gold and one red feather, with an assortment of
different coloured nocks. BOW - Martin 60” Kid's Bow for
$118.50 from NZAP.

LISTS (Emilio): No tourneys this quarter. When spring hits
things are likely to pick up. Nothing further to report.

CHATELAINE (Chunegunde): Attended Antiques and
Militaria Show, about 10-20 interested people. Attended St
Clare's Collegium. A few newcomers have come through –
two to Scriptorium, from over exposure to SCAdians at a
party, and one from the A & M Show. The latter turned up
on a Stuff Night that wasn't well attended due to hall
changes – hopefully he'll show up again and it will be better.
Have received back the files from Antonia and Vitale for the
flyers, to get on to these in the coming week. All garb is
back from events. We now have a hire tent, on long term
loan rather than straight donation. More emails about
contact details with the Kingdom Hospitaller.

CHRONICLER (Elisabetta): FTT uploaded to Baronial
Website with reminder to lists on 1 August. Sent to
subscribers on the same date. Correspondence: With
Seneschal re Officer Vacancy ads, Officers re columns, and
contributors re Articles. Other Business: Deadline for Sept
is August 20. Reminder that the deadline for the October
issue is Sept 10. Putting the St Clares info in the last edition
resulted in a huge number of hits! 157 hits for August as
opposed to 62 for July 2010.

WEBWRIGHT (Antonia): work carried out: slight update
of main SG page, correspondence regarding password
problems on St. Kessog website, fixed files for baronial
flyers,
Queried rapier practice times. Documentation. Attended
and cooked at August Collegium.

QUARTERMASTER (Angus): Continuing with tablecloth
recovery - 7 have gone out for wedding. Still to arrange
return from Agate from Yule (she has confirmed they are all
cleaned and pressed). 2 tablecloths used for collegium.
Already washed, now drying. STORAGE BINS: Have
explored a number of options, see General Business.
COOKWARE PURCHASES: Most of what we need is now
easily around at any reasonable price. Discussed with
Antonia, who said that last time this exercise was undertaken
it took a number of months just checking for stuff on special
and collecting it as it comes up. (Suggestions to check
Indian supermarkets for steel items and Southern
Hospitality.) Have purchased a new lock to replace the
stuffed one for the lockup.

CONSTABLE (Agnes): have collected the lost property (!)
and will be doing inventory soon (when I get a) time b) space
and c) motivation). If there's something you're missing, let
me know so I can keep an eye out for it. The more stuff I
can get gone the better!

EVENT REPORTS / UPDATES:

YULE: (26 June 2010, Maheshti) No report.

ST CLARE'S COLLEGIUM: (14 Aug 2010, Elisabetta).
Income $644, Outgoings, Profit $276.95. Full report to
come next month

GOLDEN FLIGHT (Geoffrey, 9-10 October): Archery
focussed event at Rimu Park with tournaments, moving
targets and feast etc. Moved Elisabetta, 2nd Antonia, passed.

ST GABRIEL'S: Quarter day tournament. Awaiting
response from Kimihea re site charges etc. May consider
free venues in Waimakariri District. (Richard to find name
of suitable park.)

CLASSICAL EVENT (Kotek, 4 or 11 December): Greek
or Roman themed informal, tavern revel style event with
games (based around seven virtues), togas and wine. 5pm –
midnight. Could co-exist with quarter day. A&S classes
planned to encourage appropriate clothing etc. Bid to come
next month.

CANTERBURY FAIRE (Raffe & Emilio, February 2011):
Most heads of depts sorted, but need onsite food co-
ordinator. Schedule to be set soon. Bookings planned to
open next month.

GENERAL BUSINESS:

POSTAL VOTES: Oswyn spoke to the Seneschals of
other groups – none of which have policies. Richard
pointed out distinction between postal votes (a specific vote
on a specific issue) and proxy votes (empowering a person to
vote as they like on your behalf). Brief discussions re who
can or should be able to use postal votes (officers, members,
players etc) with a view to setting clearly defined options.
Suggestion discuss on email list and possibility of Kingdom
wide discussion/policy.

STRATEGY MEETING: Good turnout, many things
discussed. In summary: events are for the enjoyment of
members and players, but we must remember to be nice to
newbies and let them see what we do. Discussed event
buddies for newcomers. Laid out calendar of regularly run
events. Contributions to room hire discussed (person
responsible for practice to collect the gold coin donation
from those attending).

STORAGE BINS: Elisabetta & Angus researched costs.
Bunnings (40L for $15ea) cheapest. Suggested purchase 4
bins, assess how many more are needed. Moved Antonia,
2nd Christopher, passed. Angus to purchase 4 x 40L bins
for $60.00.

HIRE GARB SORT & REPAIR: Aiming for September,
possibility of using Showbiz.

PRACTICE ROOMS: Working for the moment.
Insufficient numbers to justify additional rooms at this time.
May be an issue in run up to CF – but evenings long enough
for rapier to happen outside by that time.

MEETING CLOSED: 8:42 pm.

SEPTEMBER 2010 FROM THE TOWER PAGE 13

MARTIAL PRACTICES

 Heavy Fighters’ Practice*
Sundays from 10am–noon at Jellie
Park or Showbiz if wet

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* — 1
st
, 2

nd
 and 4

th

Tuesdays from 7:30pm at the
Riccarton Community Centre
(opposite corner of Clarence and
Dixon St). Gold coin donation.

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

September 2010

Sun Mon Tue Wed Thu Fri Sat

1

2

Southern Swans

N.E. Dance

3

4

5

Fight Practice*

Rapier Practice*

Archery Practice*

6

7

Rapier Practice*

8

9

Southern Swans

N.E. Dance

10

FTT submission

deadline (note

earlier date)

11

12
Fight Practice*

Rapier Practice*

Archery Practice*

13 14
Stuff Night
Dance Practice

Rapier Practice*

15

16
Southern Swans

N.E. Dance

17

18

19
Fight Practice*

Rapier Practice*

Archery Practice*

20 21
Council Meeting

22

23
Southern Swans

N.E. Dance

24

25

26

Fight Practice*

Rapier Practice*

Archery Practice*

27

28
Dance Practice

Rapier Practice*

28

29

30 Oct 1

ARTS GATHERINGS

Stuff Night — from 7:30pm on the
second Tuesday of the month.
Riccarton Community Centre
(opposite corner of Clarence and
Dixon St). Topics or projects to be
announced on SG list.

Dance — from 7:30pm on 2
nd

 ad
4

th
 Tuesdays of the month at the

Riccarton Community Centre
(opposite corner of Clarence and
Dixon St).

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.lochac.sca.org

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 third Tuesday of
each month. Upper Riccarton
Community Centre (71 Main
South Road)

 All welcome.

SEPTEMBER 2010 FROM THE TOWER PAGE 14

October 2010October 2010October 2010October 2010

Officer Vacancies

Sun Mon Tue Wed Thu Fri Sat

1

2

STRING DAY

3

Fight Practice*

Rapier Practice*

Archery Practice*

4

5

Stuff Night
Rapier Practice*

6

7

Southern Swans

N.E. Dance

8

9

GOLDEN

FLIGHT

10

GOLDEN

FLIGHT

11 12
Dance Practice

Rapier Practice*

13

14
Southern Swans

N.E. Dance

15

16

17
Fight Practice*

Rapier Practice*

Archery Practice*

18 19
Council Meeting

20

21
Southern Swans

N.E. Dance

22

23

24

Fight Practice*

Rapier Practice*

Archery Practice*

25

26
Dance Practice

Rapier Practice*

27

28

29 30

31

Fight Practice*

Rapier Practice*

Archery Practice*

Nov 1

Nov 2

Nov 3 Nov 4 Nov 4 Nov 5

Baronial
REEVE

I will be looking to step down towards the end of the year,
when the SCANZ audit is over. If you have any questions
about what the job entails, please contact me at
reeve@sg.sca.org.nz.

- Ginevra

SEPTEMBER 2010 FROM THE TOWER PAGE 15

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

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

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

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

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

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

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

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

Constable: Agnes ðe Kyrri constable@sg.lochac.sca.org

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

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

Captain of Rapier: Emilio di Battista rapier@sg.lochac.sca.org
Lists Officer: Emilio di Battista lists@sg.lochac.sca.org

Possible Events

The Barony of Southron Gaard is renowned for fabulous events, but such events take much
time and preparation, so bid early and plan earlier. For details on stewarding and bidding for
events, see the Baronial Website: http://sg.lochac.sca.org. Meanwhile, here are some
suggestions to consider:

Baronial
Anniversary

Traditionally one of the
jewels in the

Baronial Coronet.

The event has
tournaments to establish
the Baronial Champions

for the year,
a Baronial Court and a
celebratory feast to

finish.

Timing: on or near 23
March

Bored with the
Events on Offer?

Take the opportunity to run
the kind of even you want

to attend!

Tired of waiting and waiting
for the next one to roll

around?

Step up and fill in the gap!

Never done it before?

Chat to someone who has.
Perhaps ask if they will be
your mentor while you give

it a go!

Twelfth Night – posh
celebrations

Ball – elegant dancing and
clothes

Collegium - learn new stuff

Feast - fine food and
company

Revel - less formal than a feast

Tourney - heavy and / or
rapier

Archery Contest - target or
clout

Battle – pick sides and fight to
win

Camping Event - tents or
bunks

Picnic – food and outdoor
games

Canterbury Faire 2012 – start
now

SEPTEMBER 2010 FROM THE TOWER PAGE 16

Coming EventsComing EventsComing EventsComing Events

Near & Far

SCA MailSCA MailSCA MailSCA Mailing Listsing Listsing Listsing 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://sca.org.nz/mailman/listinfo

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

November Crown
Barony of Aneala,
5-7 November 2010

See who will become the
next King of Lochac!

http:// lochac.sca.org/aneala

January Coronation
Barony of Politarchopolis,

15-16th January 2011

Keep an eye on the website for more
details

http://lochac.sca.org/politarchopolis

Canterbury Faire
Barony of Southron Gaard
29th January – 6th February

Southern Gaard’s premier event.
A week of fighting, feasting and

revelling.

http://sg.lochac.sca.org /cf/index.shtml

SEPTEMBER 2010 FROM THE TOWER PAGE 17

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 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.lochac.sca.org

Saturday: Arts & Sciences
 Archery Practice
 Boffer Practice

WELLINGTON

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

Sunday: Fight Practice
Wednesday: Arts & Sciences

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

Monday: Arts & Sciences
Thursday: Fight Practice

AUCKLAND

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

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

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

Sunday: Herbs & Sewing
Wednesday: Weekly Meeting

HAMILTON

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

Thursday: Fight Practice

SEPTEMBER 2010 FROM THE TOWER PAGE 18

