

From The Tower

Barony of Southron Gaard
January AS XLIX (2015)

A bed in a tent, medieval camping.

JANUARY 2015 FROM THE TOWER PAGE 2

Greetings to you all,

I hope your December was

well, and that the weather

cooperated for the majority of

you all.

It really is now two weeks away

from Canterbury Faire, and it

is time to fine-tune the last of

your preparations, getting garb

out, finding tents, finding a

way to pack all of your

equipment into the space you

have in the best possible way.

Remembering everything...

Well, we can help with that,

there is a list of things that you

may want to keep in mind in

the Canterbury Faire section,

to help you if you get lost or

even as a checklist.

Other than that we have our

Baronial Heraldic Challenge on

for CF, something that could

liven up our tournament field

quite nicely.

We have a Baronial

Anniversary being planned for

our pleasure, with some basic

details for now, and more

coming next month.

There are no minutes for

November or December this

month, many hopes we have

them next month. If I receive

them before, I will put a special

edition out with them in to

catch us up.

Have a wonderful next two

weeks and I will see you soon.

YIS,

Eva y Bwa

Chronic Ramblings

This is the January 2015 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: http://www.livinghistory.co.uk/homepages/oakley/bed.html

Inside this issue

Chronic Ramblings 2

Their Excellencies Speak 3

Seneschals Comments 4

Council Minutes

Calendar of Events – Incl.

Regular Meetings

11-12

Regnum

12

Officer Vacancies

13

Other Groups 14

SCANZ Information 15

Special Features

EVENT INFORMATION

Baronial Heraldic Challenge II

5

EVENT INFORMATION

Canterbury Faire

6-9

BARONIAL ADVICE

Award Recommendations

10

EVENT INFORMATION

Baronial Anniversary

10

JANUARY 2015 FROM THE TOWER PAGE 3

Kingdom of Lochac

 King & Queen: Lord Niall inn Orkneyski & Lady Liadan ingen Fheradaig
 Prince & Princess: Kinggiyadai Ba'atur and Altani Khalighu
Please send award recommendations to crown@lochac.sca.org with a courtesy copy to B&B@sg.lochac.sca.org
Additional information can be found on the Kingdom website: www.lochac.sca.org.

Their Excellencies Speak
Unto Our well-beloved Populace,
do We send warmest greetings.

Once again the New Year sneaks up and we find
Our thoughts turning towards Canterbury Faire -
the delights it offers (a mere two weeks hence), and
the preparations we have yet to begin making
despite all the heartfelt plans to avoid last minute
stress this time around.

The Honourable Lord Richard, is stewarding this
year's Faire, and has chosen an Agincourt theme for
the event. We heartily encourage you all to take
advantage of this theme to explore a new area of the
SCA; be that archery, French cuisine, or extravagant
houppelands etc. There are many, many different
facets to this pastime of ours, and Canterbury Faire
is an ideal opportunity to discover additional areas
of interest, particularly as the event attracts so many
experienced and skilled people from all over
Southron Gaard, the Crescent Isles and wider
Lochac. Our Faire is truly a jewel in the crown of
Lochac.

And because of that, We felt it was time that
Southron Gaard once again take up its responsibility
to do its share to support the Kingdom of Lochac
by hosting a kingdom event. Their Majesties agreed
and We are thus thrilled to officially announce that

Lochac’s 2016 Twelfth Night Coronation will be
held at that years Canterbury Faire.

Once the imminent Agincourt Faire is over, the
stewarding team will come to you with more details
of the event, not only so that you can make your
own preparations, but in order to discuss how the
Barony can support you with your preparations. We
also anticipate that there will be details of
opportunities get involved with and contribute to, if
you would like to showcase your talents and the
talents of Southron Gaard to the wider
Kingdom. Indeed, beyond the needs and
opportunities for Southron Gaard, this is an
opportunity to ensure that the new King and Queen
of Lochac will have an absolutely splendid start to
their reign.

Southron Gaard has a proud history of hosting
memorable Royal Events in two kingdoms. We
look forward to working with you all to add to that
history.

In service to Crown and Kingdom
and wishing you all a prosperous New Year

Yours In service

Oswyn and Isabel Maria

Baron and Baroness of Southron Gaard

http://www.lochac.sca.org/

JANUARY 2015 FROM THE TOWER PAGE 4

Seneschal’s Comments

Greetings all,

With Canterbury Faire almost upon us I hope your
preparations are mostly going according to plan.
Everything seems to be in order for the event
itself, and the bookings to date indicate it should
be very well-attended, possibly our largest so far.
This all bodes well for the Twelfth Night
Coronation event in 2016, which (if you haven’t
heard already) will be combined with Canterbury
Faire and the planning is already well underway. I
hope everyone attending this year’s event will go
out of their way to make others from outside our
lands feel welcome, so that they carry tales of
Southron Gaard’s hospitality far and wide and
ensure a magnificent turnout to 2016 as well.

Looking ahead to March, we now have stewards
for Baronial Anniversary, to be held at St. Peter’s
Church Hall, Church Corner. Lady Ginevra and
Mistress Taddea are planning an exciting event
which will include the usual tournaments and
celebrations.

Speaking of tournaments and celebrations, it has
been a slightly disappointing season recently in
terms of the lack of tourneys and revels. While the
larger events such as Golden Flight and
Fimbulwinter have been great to attend, it’s always
nice to see a mix of smaller events as well. Once
we’re past Canterbury Faire I plan to see what we
can do to make this happen. Simple picnic events

with rapier, archery or heavy tournaments or revels
with dancing and games add variety to the event
schedule and help to keep things active over the
winter months. I know that many of our
experienced stewards have plenty of ideas about
events they’d like to run but often don’t have the
time available to do it, so I’d really like others who
might have the time and inclination to run an
event, to step forward. We can steer you towards
those with the ideas and expertise to help you put
together an event.

Finally, congratulations to us for topping 100 paid
members in the Barony. We’ve been steadily
increasing over the last couple of years and while
this may be a reflection of many long-term players
taking out or renewing memberships, there are
definitely new people coming along as well so
that’s very encouraging. My thanks to those of you
that have welcomed new people to the Society –
we are all the richer for it.

Regards.

 THL Richard d'Allier

Seneschal of Southron Gaard

JANUARY 2015 FROM THE TOWER PAGE 5

JANUARY 2015 FROM THE TOWER PAGE 6

 The Barony of Southron Gaard Presents

Canterbury Faire 2015

“Revenge of the Dauphin”

The nobility of France is hereby summoned to arms and is ordered to assemble at Rouen, wherefrom
we will harry and assault the forces of the presumptuous brigand, Henry V of England until they
are crushed beneath our sturdy horses’ hooves or lay down their arms and surrender to the justice of

our puissant lord, Louis, Dauphin of France.

All nobles should provide men, weapons, armour and provisions for a campaign not less than 3
months in duration, from August 1415 to October 1415, during which time we will assault the
English forces from Harfleur to Agincourt, after which we expect Henry to be enjoying the

accommodations of the Bastille.

Join the Barony of Southron Gaard for Canterbury Faire, the largest SCA event

in the Crescent Isles, and a showcase of the talent of all of Lochac.

Dates: Saturday 17th to Sunday 25th January, 2015

Location: 137 Darnley Road, Waipara, New Zealand

Steward: THL Richard d’Allier, cf@sg.lochac.sca.org

Information and Bookings: http://southrongaard.sca.org.nz/cf/

Pricing:

Full Event: Adult $140, Child (5-15) $65

Individual Days (per day): Adult $17, Child $8

Individual Nights (per night): Adult $8.50, Child $4

Meal Plan: Adult $75, Child $45 CLOSING 4th JANUARY

Feast: Adult $25, Child $12 CLOSED

Repast: Adult $12, Child $7 CLOSING 4th JANUARY

Tent Hire: $30 Bunkrooms: $1 per night

Mattresses (2): $2 per night or $10 for whole event

T-Shirt: $25 CLOSED Script Bag: $14 CLOSED

JANUARY 2015 FROM THE TOWER PAGE 7

Etiquette of Camping

The etiquette of camping in the SCA is one of those delicate topics that can cause offence when raised and
absolutely ruin an event when ignored. Generally it is simply a matter of common sense and remembering the ideals
of chivalry and courtesy while going about your business. The following Golden Rules of SCA Camping Etiquette are
followed throughout the Known World.

1. Never enter a tent or encampment uninvited.
While onsite a person’s tent, bunkroom or
encampment is their home. Don’t wander through on
your way elsewhere and use only the designated
entrances. Simply call “hello the camp” (or knock or
ring the bell) to establish if anyone is home and
receiving visitors. (Remember, there are some things
you don’t want to walk in on!)

2. Never sit in someone else’s chair uninvited.
If you do end up taking someone’s seat, always
vacate it when the owner returns. They have lugged
this comfort to site so don’t deny them the use of it.
This is especially true of fighters. (Also, they are
heavy, smelly and have limited vision if they haven’t
taken their helm off. Stay seated at your peril.)

3. Tents are only made of canvas.
Always remember that tents do not muffle noise and
private discussions can be heard clearly for some
distance. In a similar vein, keep your noise down in
‘residential’ areas. (Also remember that tents can
conspire with lighting to make you the unwitting star of
an entertaining shadow play for your neighbours.)

4. Always leave space between tents.
While this is primarily a fire safety issue, it is also one
of privacy—for you and for them. (We refer you to rule
#3, and the concept of things you don’t want to know.)

5. Don’t block other campers.
Avoid setting up between an encampment (or tent)
and an arterial route without the agreement of the
established campers. (Nothing wrecks a night faster
than someone tripping over your ropes and falling
through your tent as they sleepily make their way to
the loo.)

6. Keep the ‘mundanities’ to a minimum.
For example, hide your camera when it’s not in use,
keep your laptop in your tent, turn your cell phone off
(if you can) and put your sunglasses away after dark.

7. Be kind with lighting
Avoid flashing your torch in people’s faces and
remember that one seriously bright lamp can wreck
the ambience of several encampments. Limit their use
to set up/take down and inside tents if possible. (Don’t
forget rule #3 if you choose to use them. Trust me.)

8. Meal times are sacred.
It may often seem like meal times are the only times
that stewards and officers can be tracked down, but
unless it is an emergency, allow them to eat in peace.
It may be the only time-off they get all day. (Also, a 20
minute delay is usually preferable to a frazzled officer
with low blood-sugar.)

9. Pick up after yourself.
Not only will other attendees appreciate not falling
over your stuff during the event but this is by far the
best way to keep track of your belongings. (Nothing is
more annoying that wandering around the whole site
looking for some small and obscure (but vitally
important) do-dah just before fighting begins.)

10. Leave the site tidier than you found it.
This is an SCA tradition, and one we take seriously.
Once you have packed up your gear, do a grid-search
of your encampment picking up all the rubbish before
disposing of it properly.

11. No means NO
This really isn’t that hard to understand and applies in
numerous situations.

Of course there are plenty of other guidelines and rules
that different groups (baronies, shires, households etc)
follow in order to make camping more pleasant, but

these 11 Golden Rules will stand you in good stead
anywhere in the Known World.

©2008 Isabel María del Aguila. Modified from “From the Tower”,
February ASXLV

JANUARY 2015 FROM THE TOWER PAGE 8

Fire Policy
This is the provisional fire policy for Canterbury Faire 2015. If you have any questions
about anything fire-related at Canterbury Faire, please contact the fire marshal - Angele
Marie de Savigny (Kerry McSaveney) - seraphim@orcon.net.nz. Angele will liaise with the
appropriate fire authorities before & during the event. Fire Season: The Waipara Boys
Brigade Camp is located within a 1km fire safety margin of Department of Conservation
land therefore DOC will decide what Fire Season applies in their areas.
Current Fire Season (as at 19 December 2014): Restricted
Predicted Fire Season for Canterbury Faire 2015: Restricted. This is of course weather
dependant up to Canterbury Faire.
General: Event rules require each occupied tent to have fire-fighting materials (fire
extinguisher or bucket of sand or water) close at hand, regardless of whether there are
BBQs, or candles, or campfires being used nearby. The fire extinguisher in your tent may be
needed to save someone else's. Bunkroom heaters should not be used to dry clothing, etc.
Barbeques: Gas barbecues, and gas or liquid-fuelled cookers may be used regardless of the
Fire Season. Charcoal barbecues must follow the same rules as campfires. Site rules require
that barbecues are used in areas that have access to taps, on the concrete pads provided, or
similar non-flammable ground cover.
Smoking: Site rules state that smoking is prohibited in all buildings. Do not smoke near
doorways. Use appropriate means of extinguishing cigarettes outside, and make sure your
cigarette is fully extinguished before disposing of it in an appropriate receptacle. We have
had ashtray fires in the past. During a Prohibited fire season please smoke away from
vegetation on non-grassed areas such as the road behind the Mangy Mongol.
Candles, Lanterns and Tiki Torches: Site rules state that candles must be enclosed in
lanterns, and not left unattended. Gas lanterns are permitted. Tiki torches are prohibited.
Campfires and Braziers: Department of Conservation rules state that campfires, including
charcoal barbecues, (and braziers, and forges) must not be lit during a Prohibited Fire
Season. If we are fortunate enough to have a Restricted Fire Season, campfires may be lit
with the following restrictions:
- The fire must be sited at least three metres away from any tree, other vegetation, or
structure (or tent). - The fire must not be sited under any overhanging vegetation -
Firewood must be stored at least three metres away from the fire
- The ground surface must be cleared of all combustible materials within three metres of the
fire - Fires lit on the ground must have a stone (or concrete, or brick, or earth) surround -
The fire must not be lit when wind or other factors may cause it to escape - There must be
some method of extinguishing the fire close at hand.
Campfires should not be left unattended while burning. Extinguish them fully before going

to bed. The fire doesn't have to have someone staring at it constantly to be attended. Ashes

& coals must be disposed of carefully when completely cold.

Clay Oven: The clay oven may be used regardless of the Fire Season as it is not an open

fire. There must be some method of extinguishing the fire close at hand and the oven

should not be left unattended while in use.

JANUARY 2015 FROM THE TOWER PAGE 9

A Good Checklist To Have

Have you needed a good checklist to make sure you remember everything? Here is a good start
Shelter

 Pavilion with Poles
 Pegs
 Ropes with white safety pennons (put

them on near the pegs, not half way up)
 Hammer/Mallet
 Groundsheet
 Foam pad/mattress/air bed
 Sleeping bag/bedding/pillow
 Torch (electric) and spare batteries
 Rubbish bags
 Broom/brush
 Table/stool/chairs/cushions
 Banners, rugs, throws etc
 Bucket of water or sand for fire safety

Clothing: pre-1600

 Light clothing for hot days
 Hats and veils
 Chemises, shirts
 Waterproof gear
 Warm hood
 Watertight boots
 Wool clothing
 Cloak
 Leggings or pants
 Several loose layers
 Swim wear (the waterhole is public, please

cover mundane togs when walking
through the CF site)

 Accessories: jewellery, belts, pouches,
dress steel etc

Eating Gear/Feast Kit

 plate and bowl (preferably wood or metal)
 spoon
 knife (preferably sharp)
 drinking vessel
 napkin/tea towel

Food Suggestions

 Cooler with cool pads
 Bread (rye-bread will last several days)
 Cabin bread
 Meat
 Dairy products
 Fresh fruit & vegetables
 Canned foods
 Cuppa-soup sachets
 Cordials or drink sachets
 Dried foods, nuts
 Herbs and spices, salt and pepper, salad

dressings

Cooking gear
 Pots, frying pan
 Ladles, serving spoons and forks
 Sharp knives
 Cutting board
 Water containers
 Personal feast gear: plates,

goblets/tankards, knives, spoons
 Stove and fuel (fire ban conditions

permitting)
 Dish-washing gear, tea towel
 Can opener and corkscrew

Fighting

 Full armour kit including mesh for war
combat

 Duct tape, strapping tape, contrasting tape
 Closed cell foam.
 Shoe laces
 Spare leather straps
 Rivets: solid, bifurcated, and 2-part;

washers
 Hammer
 Pliers
 Box cutter
 Hole punch
 Contact adhesive
 Full archery/mixed combat kit
 Nocks
 Flights
 Shafts
 Blunts
 Strapping tape
 Mesh

Amusements

 Armour and weapons
 Musical instruments
 Toys and games
 Embroidery and other handcrafts
 Sketch pad, pens etc
 Books
 Wares to sell at Market

Miscellanea

 Money, maps, keys
 First Aid kit (include personal medication,

SPF 15 sun block, insect repellent)
 Toiletries
 Plastic bag with dry clothes, important

papers, emergency chocolate etc
 Camera and film
 A sense of fun

JANUARY 2015 FROM THE TOWER PAGE 10

Have you written an award recommendation recently?

Too often people who contribute much to the society are overlooked when it comes to

recognition of their work. Sometime people assume they already have an award while others

do not know that anyone can recommend people for awards.

Please take a few minutes to write a missive to bring the efforts and skills of someone you

know to the attention of your local Baron and Baroness, or the King and Queen of Lochac.

For Kingdom awards: http://lochac.sca.org/canon/recommend.php

For Baronial awards: email BandB@sg.lochac.sca.org

To see what awards people already have, go to http://lochac.sca.org/canon/

Follow this link http://lochac.sca.org/canon/award.php?show=index&init=Lochac to see the

awards Lochac have to offer.

Baronial Anniversary AS 49

Come and celebrate the anniversary of Southron Gaards' becoming a Barony with a day of tourneys to find our

new Champions, followed by a celebratory Feast.

When: March 28th 2015

Where: St Peter's Church Hall, Church Corner

Prices: Full Day and Feast $35

 Day only $10

 Non-members please add $2.

Email Ginevra (ginevra@paradise.net.nz) to book.

More information coming next month.

http://lochac.sca.org/canon/recommend.php
mailto:BandB@sg.lochac.sca.org
http://lochac.sca.org/canon/
http://lochac.sca.org/canon/award.php?show=index&init=Lochac
mailto:ginevra@paradise.net.nz

JANUARY 2015 FROM THE TOWER PAGE 11

January 2015
Sun Mon Tue Wed Thu Fri Sat

 1 2

3

4

Heavy Combat

Practice*

Rapier Practice*

Archery Practice*

5

6

7
Scriptorium

8

9

10

11
Heavy Combat

Practice*

Rapier Practice*

Archery Practice*

12

13

14
Council Meeting

15

16

17

18
CANTERBURY

FAIRE

19

CANTERBURY

FAIRE

20

CANTERBURY

FAIRE

21
CANTERBURY

FAIRE

22
CANTERBURY

FAIRE

23
CANTERBURY

FAIRE

24
CANTERBURY

FAIRE

25
CANTERBURY

FAIRE

26

27

28

29 30
FTT Submissions

Due

31

MARTIAL PRACTICES

Heavy Combat Practice* Sundays
from 10am–noon at Redwood Scout
Hall. Thursdays from 6pm-8pm at
park at end of Jasmine Place, Wigram.

Rapier Practice* —
Sundays at Redwood Scout Hall from
noon.

Archery* — on fine Sundays at
Redwood Scout Hall.
Email: archers@sg.lochac.sca.org

ARTS GATHERINGS

Stuff Night — from 7:30pm on the
second Tuesday of the month.
Topics or projects to be announced
on SG list.

Dance — from 7:30pm on 2nd and
4th Tuesdays of the month at the
Riccarton Community Centre
(opposite corner of Clarence and
Dixon St). In hiatus

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

ORGANISATIONAL MEETING
Council Meeting —
Second Wednesday of the month,
from 7:30pm. Upper Riccarton Public
Library, 71 Main South Road.

All welcome..

JANUARY 2015 FROM THE TOWER PAGE 12

February 2015

Southron Gaard Regnum

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

Baron & Baroness: Oswyn Carolus and Isabel Maria del Aguila BandB@sg.lochac.sca.org
Seneschal: Richard d'Allier seneschal@sg.lochac.sca.org

Tour d’Or Herald: Lucia Anastasiia da Curzola herald@sg.lochac.sca.org

Reeve: James of Southron Gaard reeve@sg.lochac.sca.org

Knight Marshal: Elena Sophia Luciano de Medici marshal@sg.lochac.sca.org

Arts & Sciences: Agnes ðe kyrii arts@sg.lochac.sca.org

Chronicler: Eva y Bwa chronicler@sg.lochac.sca.org

Chatelaine: Phillipe de Tournay chatelaine@sg.lochac.sca.org

Chirurgeon Kotek Torzhokskoi chirurgeon@sg.lochac.sca.org

Constable: Bjorn Svartsson constable@sg.lochac.sca.org

Crescents Officer Lady Csperka crescents@sg.lochac.sca.org

Librarian Melisande de Massard library@sg.lochac.sca.org

Quartermaster: Raffe de Massard quartermaster@sg.lochac.sca.org

Web scribe: Ginevra de Serafino Visconti web@sg.lochac.sca.org

Captain of Archers: Currently Vacant archers@sg.lochac.sca.org

Captain of Rapier: Elena Sophia Luciano de Medici rapier@sg.lochac.sca.org
Lists Officer: Melisande de Massard lists@sg.lochac.sca.org

Sun Mon Tue Wed Thu Fri Sat

1
Heavy Combat

Practice*

Rapier Practice*

Archery Practice*

2

3 4

Scriptorium

5 6 7

8

Heavy Combat

Practice*

Rapier Practice*

Archery Practice*

9

10
Stuff Night

11
Council Meeting

12

13

14

15
Heavy Combat

Practice*

Rapier Practice*

Archery Practice*

16

17

Seamsters Guild

18
Scriptorium

19

20

21

22
Heavy Combat

Practice*

Rapier Practice*

Archery Practice*

23

24

FTT Submissions

Due

25

26

27

28

mailto:BandB@sg.lochac.sca.org
mailto:seneschal@sg.lochac.sca.org
mailto:herald@sg.lochac.sca.org
mailto:reeve@sg.lochac.sca.org
mailto:marshal@sg.lochac.sca.org
mailto:arts@sg.lochac.sca.org
mailto:chronicler@sg.lochac.sca.org
mailto:chatelaine@sg.lochac.sca.org
mailto:chirurgeon@sg.lochac.sca.org
mailto:constable@sg.lochac.sca.org
mailto:crescents@sg.lochac.sca.org
mailto:library@sg.lochac.sca.org
mailto:quartermaster@sg.lochac.sca.org
mailto:web@sg.lochac.sca.org
mailto:archers@sg.lochac.sca.org
mailto:rapier@sg.lochac.sca.org
mailto:lists@sg.lochac.sca.org

JANUARY 2015 FROM THE TOWER PAGE 13

Officer Vacancies

If you are interested in taking one of these roles please review the job outline on the website here

http://sg.lochac.sca.org/regnum.shtml

Rapier Captain Wanted
Do you enjoy rapier? Do you attend the practices? Would you like to be the new Captain of Rapier?

Our current Captain of Rapiers’ term has ended as of now.

Email your application to: rapier@lochac.sca.org with copies to seneschal@sg.sca.org.nz &

bandb@sg.sca.org.nz.

Constable Needed
Do you like smoothly run events? Would you like to be our next Constable?

Our current Constable term ran out.

Email your application to: constable@lochac.sca.org with copies to seneschal@sg.sca.org.nz &

bandb@sg.sca.org.nz.

Captain of Archers
Are you interested in Archery? Do you attend the practices? Do you want to see more Archery?

The current Captain’s warrant has run out.

Email your application to: archer@lochac.sca.org with copies to seneschal@sg.sca.org.nz &

bandb@sg.sca.org.nz.

http://sg.lochac.sca.org/regnum.shtml
file:///C:/Users/Sarah/Documents/FTT%20DOC/rapier@lochac.sca.org
mailto:seneschal@sg.sca.org.nz
mailto:bandb@sg.sca.org.nz
file:///C:/Users/Sarah/Documents/FTT%20DOC/constable@lochac.sca.org
mailto:seneschal@sg.sca.org.nz
mailto:bandb@sg.sca.org.nz
file:///C:/Users/Sarah/Documents/FTT%20DOC/archer@lochac.sca.org
mailto:seneschal@sg.sca.org.nz
mailto:bandb@sg.sca.org.nz

JANUARY 2015 FROM THE TOWER PAGE 14

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

(dormant)

http://kessog.lochac.sca.org

Incipient Canton of

Wildmoor

WELLINGTON

Shire of Darton

http://darton.lochac.sca.org

Sun: Fight Practice

Tues: Arts & Sciences

College of St Aemigdius

(dormant)

http://aemigdius.lochac.sca.org

AUCKLAND

Barony of Ildhafn

http://ildhafn.lochac.sca.org

Sunday: A & S, Singing

Monday: Sewing

(biweekly)

Wednesday: Fencing

Thursday: Dance

College of St Dionysius

(dormant)

http://stdionysius.lochac.sca.org

HAMILTON

Canton of Cluain

http://cluain.lochac.sca.org

Wed: Fight Practice (non SCA)

3
rd

 Sat: Hastilude

3
rd

 Sun: Archery

JANUARY 2015 FROM THE TOWER PAGE 15

