


# Norek Cael's


## Shire of Dragons Bay

### Populace News:

- ◆ Welcome to all new members
- ◆ Training goes in leaps and bounds
- ◆ Bon Voyage m'lady Avalon
- ◆ AOA's Awarded
- ◆ Fair Seas m'lady Morgance


What an awe inspiring sight! Fighters and combat archers of the Shire of Dragons Bay prepare to stand their ground and defend our shores and neighbours in the Pencampwr War. According to Lady Petronilla the war, and in particular shooting arrows at the bad guys was "Flippen Awesome!" Huzzah to the combatants! Huzzah to the supporters! Huzzah to Dragons Bay!!

### INSIDE THIS ISSUE:

Combat Conversations	2
Cooks & Brewers	2
Fletching Facts	3
Heraldry Huzzah	6
Positions Vacant	7
Pencampwr	8-9
Arts and Science	10-11
Coming Events	13
Contacts	14

## From the Seneschal


Greetings,  
Well it's been another busy few months, and the Shire is thriving, we have some new members who are getting straight into the throws of things which is really good.

My warrant as Seneschal has been extended to the end of April 2013, after this we will need to appoint someone to take over. Pencampwr went down fairly well this year, the folks of the shire did an awesome job in the war, we had so many fighters and combat Archers on the war field and everyone had a great time, we had fighters take part in the Pencampwr Gan

Abertwidr and they all did an awesome job, we also had a couple of entrants in the A & S competitions and they were awesome. Our younger and older shire folk had a ball at the tavern night. All in all a good weekend.

I would like as usual to say a great **big thanks** to all who help out during the set up and the take down of any activity that the Shire puts on, not that I am biased but I do have to say a huge Thank you to Lord Raynald, he is always there to help do anything that he is asked. So a big Huzzah.

The following few months are going to be busy and as a result

of the varied activities the Shire is partaking in it has been decided to make training a weekly occurrence again, So we are going to need some extra Marshall's. If you would like to have a go please see Lord Raynald and let him now. Well done to everyone within the Shire for the great jobs you all do. Huzzah from your Seneschal.

YIS

Lady Petronilla Fairwif of Horsford  
Seneschal of Dragons Bay


## Cooks & Brewers

Cooks and Brewers is coming along wonderfully, we have a great many Shire Folk who have joined the guild and with that we have quite a few members. We have a list of the ranks within the guild if anyone would like a copy please let me know.

### Cooks and Brewers Challenge!

I have a challenge for the folks of the Shire for the next Cooks and Brewers meeting, Below is a list of ingredients that you can pick from, you can choose as many or as few of the ingredients and come up with a dish, you can find a Medieval recipe or come up with your own redaction of a recipe, its up to you.

Lady Petronilla

I give thanks that I'm not eating take-away again!

### Cooks Challenge Ingredient List

Choice of 1 meat or protein or  
vegan/vegetarian alternative

Currants

Figs

Pears

Pastry

Mace

Cloves

Cinnamon

Nutmeg

Wine

2 x Veg


Bring your challenge to the September Cooks and Brewers meeting for all to sample.

## Combat Conversations

Congratulations to the following Shire Folk  
on their Authorisations!

M'lord Phillip

M'lord Brand

M'lord Ben

Lady Catherine

### Heavy Combat Fighting


### Combat Archery

Lady Petronilla

Lord Ulfr

M'lord Thomas

With the number of people training we should see even more authorisations soon, and with the number of injuries our marshalling numbers will also swell!

Contact Lord Raynald for information on authorising and marshalling. HUZAH!!!


## *From the Marshal*


### Fletching Facts


When you first get your shaft blanks you need to make sure they are straight. To do this you need to hold one end in your right hand by your thumb and first finger. With the left hand rest the shaft between the tips of your thumb and first finger. Rotate the shaft with the right hand and look along the length of the shaft. As you look down the shaft you also need draw the shaft in and out so that if there are any defects in the shaft they can be seen.

To lengthen the life of the shafts it is recommended that you seal the wood with paint or clear lacquer. I stain mine black first before I apply three coats of polyester clear lacquer.

The next step is to fit or cut nocks into the end of the shafts. Plastic nocks require the shaft to be tapered down to an 11 Degree angle. I use a taper tool that will taper both the nock and point tapers. If you are more of a traditionalist you can cut self nocks in to the end of the shaft but it needs to be strengthened by either fitting a harder wood across the shaft or the outside of the nock is bound with thread or both.

The only catch here is to spine the arrow correctly. To reduce the amount of flex in the shaft you need to have the grain of the wood across the shaft if you look at it from behind. If you look from above you should see loops and when looking from the side long thin lines close together. This means the string will be pushing across the strongest part of the wood instead of with the grain.

Then it's just a matter of fletching the feathers onto the shafts, cut the shafts to length and fit the points and you will then have your very own arrows made with your own sweat and blood.

In the next newsletter I will discuss feathers and the different ways of fletching them onto the shafts. If you need more information look at the website below, Google wood arrow sca or attend one of my fletching workshops. They are run whenever someone asks for one.

More detail can be found at this website.

<http://www.brokenaxe.ca/diy/arrows/scarrow.html>

Yours in archery,

Raynald Greygoose


## THE SHIRE THAT CARES

Generous hearts reside in our fair Shire!

Several meetings ago, the Shire voted to 'pay it forward' and support a local charity. There were a couple of good options but the one that resonated the most was the K-9 Rescue group who rescue and re-home unwanted doggies.

We decided to help out this charity through annual sponsorship of a long-

term. Our donation helps feed, house and train our sponsored four legged friend until they find a forever home.

Shire folk have been keeping loose change to add to the donation tin to help us support Lacey.

Our special Norekian for the moth of July and August is Lacey: a lovely, curious girl who wants to be loved and give love in

her forever home.

Lacey has been with K-9 since October of last year ; we all cross our fingers and toes that the right family come along for her.

The Shire of Dragons Bay is full of kind and generous people and it is this extra act of kindness that make our Shire more than a club but a family.

More information on Lacey and on K-(9 Rescue can be found at: [www.k9dogrescue.com/](http://www.k9dogrescue.com/)


**Lacey: Sponsored Doggie**

## NOREKIAN TALENT SHOW


What an amazingly talented group we have, people to inspire new members and reinvigorate the not so new.

M'lady Sue makes amazing garb; she hand sews most of her work and makes most of her own trims. With a wicked sense of humour m'lady Sue can have the pavilion in stitches while we are all, well, stitching.

Lord Ragnar and Lady Olywnne are the epitome of Viking style, the addition of beautiful embroidered details and beads make simple garb stunning.


## HOW TO SPEAK NOREKIAN

Norekian	Translation
All four of us	Relates to that we are many in number but often thought of as a quartet
Kiss my Norek	An insult to enemies
Wiggle Wiggle	Ansgar dance of death and defiance
Face palm	Gesture of head shaking at the shenanigans of younger folk
Pinkie Slayer	Getting thrashed in the Eric and still managing a good hit to the opponent


Many years ago and empty purse and necessity was the mother of my invention and I put together a potluck dish with ingredients to

hand, the result was a pastry envelope filled with sausage, cheese, onion, pate and if memory serves some French onion dip. It was very loosely based on a Beef Wellington, sausage rolls and the very debatable claim that it was somewhat similar to the dish known in period as Icelandic Chicken. Intermittently Dragon Tails or variations thereof have put in an appearance since that time, most recently at the Rockingham Fair Community Demo.

After an exhaustive and equally intermittent search for evidence of something recognisable as sausage rolls in the medieval period I must admit temporary defeat, my search did reveal a mention of a similar dish in the annals of the Kingdom of Atenveldt which was named Dragon Tails, sausage stuffed into a loaf, unfortunately it was equally undocumented but was reported as very popular.

As an aside sausage in a bun or bread has a very good case for being period, a woodcut exists dated to the mid 17<sup>th</sup> century in which may be seen sausages on a table top grill, a pile of buns and a customer exchanging money for what is obviously a sausage in a bun, with sausage hanging out of either end of the bun in a very familiar manner. Other sources show that the selling of cooked sausages as a breakfast and possibly snack food may be documented as early as the 13<sup>th</sup> century and it is plausible that over the next four centuries the temperature of the cooked sausages caused the supplying of

bread or a bun as a convenient protection for the hand. Whether we can confidently leap to the conclusion that some bright entrepreneur tried cooking sausages in the bread and possibly pastry is debatable, but I would point out that selling food for a living depends on the profit margin, necessity and popularity.

Anyway with or without credible documentation as long as people enjoy them I will continue to contribute Dragon Tails to potlucks and possibly feasts as an economical and no fuss dish which certainly fits into the ambience we strive to create.

#### Ingredients: (per Dragon Tail)

- 1 - 30cm square pastry sheet, shortcrust or puff as you desire
- 3 - Sausages - BBQ are fine
- ¼ - of a sliced or diced onion
- ½ - a cup of mixed vegetables to taste - diced, sliced, julienne or small pieces
- 3 - Tablespoons of pate, dip, chutney or salsa (last time I used a cashew, parmesan and chill dip)
- ½ - a cup of grated cheese
- BBQ sauce or thinned chutney
- Herbs, spices, salt and pepper to taste
- Butter or oil as required
- 1 garlic clove (optional)

#### Preparation and Cooking time:

To cook sausages and vegetables 5 minutes, assembly 5 minutes, oven time 20 minutes.

#### Recipe:

Brown the sausages and onion in a frypan in a little oil, drain and let them cool down

Microwave or steam the vegetables to soften, drain and let them cool down

Place the pastry on a sheet of oiled or buttered alfoil

On the middle of the sheet spread the pate, dip, chutney or salsa

(spread only needs to be big enough to place the sausages on)

Place the sausage on the portion thus covered

Place onion and vegetable on top of the sausages and add BBQ sauce or thinned chutney to taste

Add herbs, spices, salt and/or pepper to taste & if desired chopped or sliced garlic clove

Place cheese on top - grated or sliced - and you could even try mixing cheeses

Fold pastry over and seal

Fold sides of foil up to form an open box around the pastry

#### Cooking:

Place on tray in a pre heated oven

Follow direction for pastry sheets or 20 minutes in a hot oven or until pastry golden brown

Be careful here if using puff pastry as it will go from golden brown to dark brown in the blink of an eye, you may wish to put some water in the tray (not the foil) when cooking if using puff pastry.

#### Serving:

Serve hot or cold.

Remove from foil to serve and either present whole or sliced across the width.

This dish can travel well as you may fold over the foil for storage in the fridge or esky.

Good to make for wars and camping events - but increase vegetables and take out a sausage for a more balanced meal to go. I plan on experimenting with a bacon and egg breakfast version J

#### Presentation:

This dish could work well if it was sliced on the diagonal and interspersed with a vegetable or serve of roast meat, perhaps even combined with a fruit pie made in a similar fashion.

Another option is to cook two and glaze one with egg yolks, after slicing mix the two together for a nice stripped effect.

In any case on a nice platter with some sort of green garnish such as sprigs of parsley or stems of broccoli would not hurt.

In service to the Dream  
Sir Peter


## *Heraldry Huzzah!*


*Congratulations to the members of the populace who were recently recognised for their efforts.*


Introducing Lord Ulfr: receiving his Award of Arms from Queen Beatrice.

Since joining our group Lord Ulfr has amazed us all with his generosity in making bows for those who want them, for his knowledge and willingness to teach and his skill with the bow. Fierce and proud yet kind and gentle this new Lord is most noble and beloved by all shire folk and the populace beyond.

Lady Catherine and Lord Osric with their Golden Tear awards: Shocked, stunned and proud. The Golden Tear recognises service to the Kingdom of Lochac.


Two most worthy recipients of an Award of Arms are Lord Ansgar and Lady Jayne. Inspiring all both on and off the field Lord Ansgar has encouraged and supported all fighters to get involved, train and improve and also look good on the field. His dedication to his consort and his ability to be serious without taking himself too seriously are qualities that all should aspire to.

Lady Jayne has a elegant and gracious nature and has set an example to all in what you can achieve when you try; her embroidery has evolved from a single stitch to a small favour to a complex period design peacock. Lady Jayne reminds us all of how important the support of a consort is to a fighter and how love and laughter enhance the game.


## DEPUTY POSITIONS VACANT

This is but a sample of the minions you will inherit as the next seneschal!


### Seneschal:

Our wonderful seneschal Lady Petronilla will be stepping down early next year and so the call goes out for a deputy to learn the ropes with the idea that they will take on the role.

Lady Petronilla has set a high standard for sure but is such a talented and organised lady that her deputy can be assured of a thorough apprenticeship.

Anyone can be an officer or a deputy: please put your hand up and join the fun!

### Marshal:

Our amazing marshal Lord Raynald calls forth all those interested in the position of deputy. You will learn the role well with this Lord as your mentor and tutor. Please speak to Lord Raynald if you are interested.

Also check out the kingdom marshal site:

<http://www.sca.org.au/marshal/>

Take that GST!!!


Ha ha ha that is going to bruise!


### Reeve:

Our current Reeve Lord Osric of Lindisfarne needs a deputy to learn the fine art of reeving for our Shire.

If you are interested please contact Osric:

[winn937@hotmail.com](mailto:winn937@hotmail.com)

and also have a browse through the reeves website:

<http://lochac.sca.org/exchequer/wiki/doku.php?id=start>


# PENCAMPWR

*Written by Brand*

Pencampwr is a once a year event held by Aneala that is perhaps the biggest event for the sca on this side of Lochac.

It involves wars, tournaments, rapier, archery, lessons and most important of all tavern night.

I had only just recently joined the sca two weeks before Pencampwr so I was able to see the whole of the event. What will follow in and around my probable ramblings are just my recount of the event: I hope you enjoy it.


Pencampwr being the largest event in western Lochac resulted in a lot of people putting in all nighters to prepare for it. I myself witnessed lord Raynald working frantically on his beautiful leather lamellar armour, as well as the shire ladies making tabards for the fighters and all manner of preparation, to make sure the Shire of Dragons Bay was well represented.

Being new I was just happy to have a tunic that was loaned to me by Lady Petronilla and my

armour, weapons and authorisation so I generally tried to just help the others of the group. As the days went past the pace of people's work grew until at last the day the people of Dragons Bay had been waiting for had arrived; Pencampwr!

It first started with the setting up of the tents and the pavilions. Within a few hours the area of Wandí had been transformed into a small medieval village; the banners of Dragons Bay flying high and proud was a awesome sight to see. The Dragons Bay pavilion was also something of envy we had a large pavilion with a entrance way lined with banners and below them

the shields of the fighters, each fighters heraldry displayed proudly. After finally setting up everyone's tent it had grown late so to kill time everyone relaxed around the brazier talking of our plans for Pencampwr while slowly, one by one, the good people of Dragons Bay departed to their respective tents to get rest before the next day.

As morning broke I woke with a start, a large grin on my face, "War" It wasn't a word that you

generally associate yourself with nor smile about when thinking about it but here I was. Today the Pencampwr war was to take place, fighters from all over WA would fight for either the good people of the barony or the pillaging pirates. Being a part of Dragons Bay I was to fight for the barony a fact that didn't worry me to much as I was just glad to fight for Dragons Bay.

The day started with a light breakfast and soon we were strapping on armour. As I was fitting my armour m'lady Avalon presented to me a favor it was hand embroidered with my crossed swords which I was proud to wear on my belt. Soon we were armoured up and receiving a brief from the marshals that day for the war and before I knew it I found myself in the centre of the shield wall marching towards a even larger shield wall.

What happened next has all become one big blur of sweat, excitement, pain and exhaustion; I was barely able to keep track of the tactics of the war. All I know is at the end of the day despite being a close battle the pirates

defeated the barony and escaped. As I sat down next to my fellow fighters of the barony I noticed that not one of them looked down about it, to be honest I didn't even feel sad about losing. Everyone was just happy to have


## PENCAMPWR CONT...


fought on such a scale and share stories of each others bravery on the field.

After the general hand shaking and camaraderie that I was lucky to share in I quickly went to my consort and the ladies of the shire as I had injured my hand from using a basket hilt that was too small for me on my sword. I iced it over lunch and got ready for the four man melee.

I was in no shape to use a sword so I shifted to a two handed axe, something I hadn't used before but I wasn't going to let a small injury stop me from fighting, however this soon turned out to be a mistake as I took a blow to the hand while defending with the two hander and couldn't grip with it after.

Depressed I withdrew from the Dragons Bay team but I still cheered for them. Despite being sad that I couldn't fight anymore I was cheered up by Ansgars' antics on the field, the diving attack as well as his dancing definitely lifted spirits. Soon the fighting drew to a close and people returned to their tents preparing for the next event....

Tavern night!

I would go on about tavern night but its more of a blur then the war, what I do know is that a good time was definitely had by everyone with the drinks, fire, wrestling and auctions.

The next day I woke up

groggy, the exhaustion from the previous day mixed with the alcohol made waking up a effort but I was rewarded with a breakfast of bacon and eggs provided by the ladies of the shire and a smile, brew and company of old wolf (Ulfr) and Thomas.

Soon the heralds call could be heard announcing that the tournament would be starting soon, so the shire moved to our pavilions next to the Eric and we watched the following tournament.

The fighters looked amazing each representing their chosen consort well and with honour. Soon the final fight began being a spear and shield fight. Both fighters were out of their comfort zone and the fight lasted a while but eventually a winner was decided to the cheers of the crowd. Later that evening a feast was held and many laughs were shared along with great entertainment.

I had such a great time with my new Dragons Bay family: bring on the next war!

*As morning broke I woke with a start, a large grin on my face, "war"*


## Arts & Science


### *The Art of the Needle (and Ye Olde Sewing Machine)*

Written by Avalon of the Isle

Sewing workshops, which have been graciously hosted by Lady Petronilla, have seen attendance by the likes of Lady Genevieve, Lady Catherine, Lord Raynald, Sir Peter, Morgance of the Seawitch and Lord Robert. It is always good to see the lords joining in and having a go. My lords, it should be mentioned here that your endeavours in the sewing workshops serve to enhance the ladies' views of your endeavours on the battlefield.


My first garb: a simple t-tunic!

When I first attended a sewing workshop, I was amazed at all that was on offer. Lady Petronilla has a jewel of a place in her backyard for one of the best activities you can do in the SCA: Create. I walk into the workshop and just felt inspired. A big thank you is due to the Bowerings for opening their home and workshops 'in service of the dream.' (A quote by Sir Peter I really like )

As well as all the tools to work with, the members with more experience answer questions, give ideas, and demonstrate for the beginners. It is a warm and welcoming place for one to learn. One of my fondest sewing workshop days was when Lady Catherine brought in her vegan chocolate cupcakes. Pleasant music always flows, and tea is offered. It was like a self-improvement retreat!

I enjoy seeing what others are working on and drawing ideas from their projects. It opens the mind to things you might not have thought of doing on your own. These projects aren't always garb-related. I find myself wanting to sew helpful items like a padded sack for my dishes, or the bottle covers for our drinks on the feasting table and a quiver for my future combat arrows.


Lord Ragnar's painted wall and Lady Petronilla's painted consort shield: just beautiful!


## THE \$20 CHALLENGE

Within our great shire we have some amazingly talented people, many of which have the ability to do a lot with a little.

It was with this in mind that the \$20 Challenge begun; a call went out to the populace to create an item or more that would add to the atmosphere that we all dearly love, within the budget of a mere \$20.


Lord Ragnar made this amazing viking themed candlestick. The total cost of making this from new would be less than \$10. This could easily be made from scrap wood and it is these types of item that adds volumes to the look and atmosphere of a campsite. Orders taken Lord Ragnar?

M'lord Brand made himself a tabard of his own design (anyone say angel wings?) By using drill cotton he was able to make a tabard that would stand up to the beatings from fighting. What makes this tabard even more special is that Brand learnt to sew while making this item and has since made himself an new and improved fighting tabard in Dragons Bay colours.


Lady Catherine made an Italian-style dress and chemise out of a cotton sheet and a doona cover set; the cover became the dress and the pillow cases the sleeves. Back-dyeing the fabric gave a nice contrast and brought out the fabric pattern. The dress was fully lined with the back fabric of the doona cover.

Adding some cheap ribbon and pearl beads finished the look.

Lady Catherine was inspired by this tutorial and says it was a very comfy dress to wear.

<http://ilaria.veltri.tripod.com/italiandress.html>


Lady Olwynne took a different track for her challenge piece. She ordered the medallions and made the lucet cords herself. She took the time to chose a design that represented the Norek of Dragons Bay. Donated to the shire these will make awesome gifts and tokens. What a clever and creative idea!

### *The Thrifty Needle:*

### *Tips, Tricks and*

### *Low-Budget Garb*


## FEAST OF THE DRAGON

Once again the shire did not disappoint in the enchanting evening which was the Feast of the Dragon.

Lady Petronilla did an amazing job in locating a new venue which provided a lovely setting; combined with m'lady Morgance's considerable expertise in event settings the room looked incredible. Members of the populace and visitors from neighboring groups were treated to a sumptuous feast cooked by Lady Petronilla; once

again there was ample food for all tastes and palates.

Guests were entertained by a dance from m'lady Symonne, a beautiful song from m'lady Avalon and poetry of love from Ansgar.

Sir Peter treated us all with a song and, not to be outdone, a ditty was begun heartily joined in by the gathering crowd.

The feast also gave our seneschal the opportunity to acknowledge members of the shire

publically with thanks and tokens of the Golden Norek. Congratulations to these deserving folk.

Scrolls:

Milord Ansgar  
Milady Jayne  
Lady Olwynne  
Milady Seren  
M'lady Morgance

Golden Norek Awards:

Lady Catherine  
Lord Raynald  
M'lord Ulfr  
Sir Peter  
Lady Genevieve  
Lord Ragnar


Although this level of high standard feast is becoming the norm for the shire, it is the hard work and dedication of the feastocrat Lady Petronilla to who we all must give a huge Huzzah!!

## FOUR MAN MELEE


The four man melee was upon us again, and this time around we had a new crop of keen fighters ready to defend the honour of the shire. In what is fast becoming the traditional way of the Norek, shire folk set up a resplendent display of pavilions and flags and the supporters and cheering squad did their darndest to encourage our

young brood.

Much joy was had by all and much pride in our fighters for doing their best against fierce opponents ; always with the honour and pride of their consorts and the populace in their hearts.

"all four of us,  
Huzzah!"

## ANEALA MIDWINTER FEAST AND TOURNEY

This special event saw the renewal of marriage vows of the Baron and Baroness of Aneala. Queen Beatrice and many visiting nobles from lands afar bore witness to this event.

Many from the Shire attended the feast and tourney: our own Lady Petronilla worked tirelessly in the kitchen assisting the feastocrat and made several delicious dishes. Her love of cooking and cooking for others makes us all proud and our bellies full.

Once again the shire set up a resplendent pavilion arena to view the proceedings in comfort and style. The Queen joined us for a while and we received many comments on our display.

The archery tourney was won by our newly ennobled Lord Ulfr and m'lord

Brand cut his teeth in one-on-one tourney fighting to the delight of all.

It is events like these that allow the shire folk to become involved and part of the happenings in groups beyond our borders.

Huzzah to the populace!


## COLLEGE CHALLENGE 2012


Lord Ansgar takes on Sir Kane at the college challenge last year.

Sunday, September 16th 2012

TIME: 9.30am, set-up from 8am

PLACE: Oak Lawn at UWA, Crawley

COST: Gold coin donation

STEWARD: Sivaroobini

The College of St Basil the Great has long been the sole and premier College of Aneala, but the newly incipient College of St Lazarus is encroaching on our territory. To teach those upstart Collegians of St Lazarus a lesson, we St Basil Collegians will be challenging them in a range of disciplines including heavy combat and rapier.

There will also be competitions for Best Death, Best Mourning, and Best College-themed Food.

Notes: This is an UWA club event, not an SCA event. Please bring a plate of food to contribute to the potluck lunch.

## SPRING TOURNEY

### SPRING TOURNEY -

Queen Birthday Long Weekend  
Friday Sept 28th till Monday October  
1st AS 48 (2011)

DRAGONS BAY COMBAT FACILITY  
Sands Road, Boddington WA 6390

This years Spring Tourney will be hosted by the Shire of Dragons Bay and you are cordially invited to join the Shires of the western shores in a long week end of good cheer, archery, challenges, melees and war!

Gather yea of noble blood, celebrate and raise your spirits after winters cold cruelty and join with good company to witness chivalry flowering beneath the telling slash of sword or swoop of arrows, and let your courage be shown within the fray, or perhaps you are brave enough to venture across the river enter and hunt the fell beasts who dwell within the dark lands by the marsh?

### Catering includes:

Constables supper of Soup & Bread -  
from 7pm till 9pm Friday evening  
Archer's cooked breakfast - Sat, Sun  
and Monday morning  
Beast Feast - Saturday evening  
Potluck Feast - Sunday evening  
All other meals and refreshments BYO

### Weekend Costs

Member N-Member  
Adults - 18 years plus \$55.00 \$60.00  
Youth 13 - 17 years \$35.00 \$40.00  
Children 6 - 12 years \$20.00 \$25.00  
Toddlers up to 5 years Free \$5

Autocrat: Sir Peter D'Gaunt Noir

Bookings are required and close on  
21st September, a booking deposit of  
\$15 deposit will be required (non re-  
fundable after 21st)

Bookings via Sir Peter mob:

0434461200 or email:


[pfryer@inet.net.au](mailto:pfryer@inet.net.au) please discuss  
dietary needs on booking

Typical, Ansgar is sleeping  
on the job again


<http://www.sca.org.au/dragonsbay/index.html>

<https://www.facebook.com/?ref=home#!/groups/148487471862111/>


## Shire of Dragons Bay

**Seneschal** - Lady Petronilla Fairwif of Horsford  
(Lynn) 0416 020 681 [abowering@yahoo.com](mailto:abowering@yahoo.com).

**Marshal** — Lord Raynald Gray Goose 0438280782 - After 5pm week-days, 8am-9pm weekends [abowering@hotmail.com](mailto:abowering@hotmail.com)

**Reeve** - Lord Osric of Lindisfarne (Scott) [winn937@hotmail.com](mailto:winn937@hotmail.com)

**Herald** — Sir Peter D'Gaunt Noir (Peter) [pfryer@iinet.net.au](mailto:pfryer@iinet.net.au)

**Hospitaller** — Sir Peter D'Gaunt Noir (Peter) [pfryer@iinet.net.au](mailto:pfryer@iinet.net.au)  
Deputy — Avalon of the Isle (Avalon)

**Arts & Science** — Lady Genevieve du Montfleur (Fiona) 0419966246  
[fgillesp@bgpond.net.au](mailto:fgillesp@bgpond.net.au)

**Chronicler** Lady Catherine of Shirwode (Fiona)  
[catherineofshirwode@hotmail.com](mailto:catherineofshirwode@hotmail.com)

**Constable** - Lord Ragnar Thorrenson (Phil)

**Web Minister** - Sarah of the Hills (Sarah)

### Important Dates:

**Shire Meetings:** 20th August, 17th September

**Cooks & Brewers:** 18th August, 15th September

### Reeve's Report:


As of 31st July 2012:

Incoming: Feast of the Dragon: \$68.90

Training: \$72.50

Donations: \$63.75

Outgoing: Donations: \$270

Available Balance: \$1678.65

## Coming Events

Balingup Medieval Faire: 25th-26th August

College Challenge: 16th September

Spring Tourney: 28th Sept- 1st Oct, Boddington

Archery training every Sunday morning at Wandi followed by heavy fighting. Combat and war training also may occur.

Arts and Science get-togethers, armouring gatherings and cooks and brewers meals as announced on the yahoo group page or face book page.

Contact any of the officers listed for information.


"This is the July 2012 issue of Norek Tael, a publication of the Shire of Dragons Bay of the Society for Creative Anachronism, Ltd. (SCA, Ltd.). Norek Tael is available from the Chronicler Catherine of Shirwode ([catherineofshirwode@hotmail.com](mailto:catherineofshirwode@hotmail.com)) It is not an official publication of SCA, Ltd., and does not delineate SCA, Inc. policies. For information on reprinting photographs, articles, or artwork from this publication, please contact the Chronicler, who will assist you in contacting the original creator of the piece. Please respect the legal rights of our contributors."

