D U C T U S

Newsletter of the Royal College & Confraternity of Scribes & Illuminators of the Kingdom of Lochac

Volume 8 Issue 2

September 2002

Editorial

Welcome once again. There is a lot to cover this issue, but first

For many years as part of the West, the College has prospered under the administration of the Chancellors of the College:

Her Grace, Duchess Juana Isabelle de Montoya y Ramirez You Killed My Father Prepare To Die

Mistress Aldith Angharad St George

Lady Branwen ferch Emrys

Her Excellency, Viscountess Tatiana Nikolaevna Tumanova

Lord Dubhgall McAllestyr

Her Excellency, Countess Aricia Jehane Deveraux

His Excellency, Count Sir William the Lucky

On behalf of the College, scribes and people of Lochac, I would like to thank these gentles for their patient assistance and gentle guidance over the years. Their efforts have helped us to grow into our current stature and strength, as we move forward as an independent office of a new Kingdom. .

Backlog Stats

As at this writing, the backlog stands thus:

AA available: 31, assigned: 37

AA/OLM nil
AA/ORL nil

AA/Baron available: nil, assigned: 1

GA available: nil, assigned: 4

GA/RCA nil
GA/RCY nil
PA- KSCA available: 7, assigned: 6

PA- OL available: 23, assigned: 8

PA-OP available 33, assigned: 9

PA-VIS available: 11, assigned: 7

Total available: 105, assigned: 72

This is up very slightly from the backlog figures from June and March, there has not been much movement over the last six months. Things should pick up now that Coronation has been accomplished. The backlog for Leaves and Grants have been all but eliminated, which is a tremendous step forward.

Overdue Assignments

There are fortunately very few overdue assignments this quarter. I will be following up the culprits directly.

I’ll take this opportunity to remind everyone that deadlines are noted with the other assignment details, and are not there merely to fill up the page. The general rule is 6 months for an AA assignment, and 12 months for an original. If you need more time to work on a scroll, in most cases an extension may be granted; please contact the Provost or your local warden to arrange this. However I don’t want to hear excuses like “the dog ate my homework” or “it’s in a box somewhere”.

As always, communication is the name of the game: it remains the scribe’s responsibility to keep the Provost informed if they run into difficulties or need an extension. If you don’t, you really can’t complain when your assignment is recalled.

New Scribes

I would like to extend a welcome to:

Cormac Lenihan

Jon Price

Welcome, gentle lords, we are pleased to have you as part of the College. May your association be an enjoyable and productive one!

We also have a lot of interested folks out there who have not yet sent in an exemplar, I’d like to encourage you all to do this as soon as you can- begin the great adventure of the scribal arts today!

The Root of All Evil

It seems our money troubles have returned to plague us. The funding promised by the Principality has not happened despite persistent reminders, and the Exchequer has proven most recalcitrant in aiding me to secure these funds. I have submitted a request for a donation from the proceeds of this year’s fighter auction tourney at Rowany Festival, and I believe the Seneschal has approached the baronies regarding donations to meet the College’s immediate needs. We can only wait and see if these approaches bear fruit.

For the past two years I have been trying to put in place a stable and equitable funding platform, so the College can meet it’s expenses and obligations (and so the Provost doesn’t have to waste time by going begging cap in hand every time the money dries up!). If anyone has any ideas that can help with this please let me know asap.

This Kingly Seal

At Coronation, Her Grace Duchess Juana presented to the Crown the new great seal of Lochac, a magnificent gift from the West Kingdom College of Scribes. The elegant medieval design will be a beautiful addition to our scrolls and the seal itself is a whonking great lump of metal you could kill a man with. Should come in handy all round…

I have also requested a supply of West Kingdom seals but they have not arrived yet, if you are waiting on a set please be patient a little longer.

Signatures

Following lengthy negotiations with the West and confirmed with Duchess Juana, the Crown of the West has given the Crown of Lochac authority to sign scrolls awarded by Western royalty to citizens of Lochac (ditto for Crux and Vesper). The most immediate benefit to us is a dramatically reduced turnaround time getting scrolls signed, and as we no longer have to send them out of the country we eliminate the risk of them being damaged or lost overseas, which I feel is a remarkable step forward.

However, I do understand that some recipients or scribes may have a strong preference that the awarding royalty from the West sign certain scrolls. If this is the case, please inform me, and I will be happy to send the scroll to the West for signing.

In both cases the West Kingdom and Vesper seals will be continue to be used on scrolls given by the West.

Despite managing to contact most of Lochac’s Royal peers to get their signatures for the file only a very few have remembered to return the forms. If you are a royal peer (Alisaundre, Bryony, Caristiona, Huraiwa, Mouse, Muirghein, Rhianwen, Rowan…not naming names) please talk to me about this. I’m also going to start getting the wardens to chase down the royal peers in their areas. None shall escape!

Silver Nib Tokens

Duchess Juana also presented the new tokens for the Order of the Silver Nib, hand cast silver pen nibs suspended from gold and black silk ribbons (the colours of the Western College). I have already given out a couple, I will be sending the rest to their owners shortly.

For those who may not know, the Silver Nib is the West Kingdom award for outstanding excellence in the scribal arts, awarded to those scribes who have done lots of good work for the College. The Lochac members of the Order are:

Alarice Beatrix von Thal

Beatrice Delfini

Branwen of Werchesvorde

Bryony Beehyrd

Cailtin de Courcy

Cathryn of Chester

Giles de Laval

Leofwyn Wulfinga
Nerissa de Saye

Piers of Malmesbury

Richard de la Croix

Rowan Perigrynne

Thorfinn Hrolfsson

New Blank Designs

As I’ve mentioned before new designs are needed for both AA blanks and Royal Patent superblanks.

I have new designs for a early gothic (Winchester Bible) and batarde (Mary of Burgundy), and I believe Leofwynn is designing a new celtic-style blank. Other designs that I would like are a mid gothic (ivy bar) and Italian renaissance (white vine), as these have proven very popular in the past. Please contact me if you would like to design an AA blank (no Non-European styles, please), and I can send you the design specs.

I have approached a number of the Kingdom’s best scribes about designing the superblanks, but so far only Nerissa has responded. Come on guys, this isn’t a spectator sport.

The Tangled Web

In order to improve communications, I have set up an email list for the College. It is intended to supplement Ductus, and hopefully provide a more immediate sense of community by providing a forum for discussions, sharing knowledge, asking questions, all that sort of stuff in much the same way as other group’s lists do.

To subscribe, visit www.sca.org.au/mailman/listinfo/scribes and follow the directions; a digest format is available. Go on, you know you want to.

Don’t forget there is also the SCA-wide scribes’ mailing list, a group that has scribes old and new, of all levels of ability from all over the world. To subscribe, send and e-mail to Majordomo@castle.org, blank subject line, and the words “subscribe scribes” in the body of the message. A digest version is also available.

The new all-singing, all-dancing College website has once again not yet eventuated due to an unexpected Attack of the 50-Foot Life, and the fact that fact that I have the computer literacy of a pygmy marmoset. However Lord Jean-Paul Blacquiere, our new Verger, has generously offered to look after this project, so I’m sure it will be coming soon to a monitor screen near you.

Production Standards

There have been a few enquiries as to what is meant by “acceptable standard” for scrolls. In general, use your own judgment as to whether you have done the best job you can on a scroll. The rule of thumb is, would you be happy to have it on your wall for the next 50 years?

The College has a few basic requirements, so here are some guidelines:

Permanence

All scrolls should be made with the most permanent materials a scribe has access to. For papers this means a heavy, archival quality paper (between 150gsm and 300gsm is recommended.) Vellum and parchment are of course superior, but expensive and scarce; imitations such as parchmentine 230gsm are an excellent substitute. Ink should be lightfast (will not fade), check the bottle or ask if you’re not sure. Likewise paints should be permanent and lightfast. Period pigments are great but expensive, the College recommends Winsor & Newton designer’s gouache as a good substitute. Look for lightfast rating A for best permanence, it will note on the label. Do not use acrylics, textas or felt tip pens.

Accuracy

All details should be correct: check that the name, blazon and date are correct and that the arms are correctly painted (please check with me if unsure). Errors in these will cause the scroll to be returned unsigned by the College of Heralds. Also check for spelling mistakes and that all grammar and capitals are correct for formal Australian English, not the American rubbish increasingly subverting our language. Yes it’s a bugbear, cope with it.

Authenticity

Try to be as authentic as possible with your design, calligraphy and illumination. The College in Lochac has achieved a reputation for excellence throughout the world, and much of this is due to the emphasis we have placed on maintaining a high level of authenticity. There are many resources on period manuscripts which will provide all the inspiration you need to do your scroll in a period and creative manner. Fantasy elements are not acceptable.

Finish

Check that all the outlines are done, all pencils lines erased, and that there is no dirt or creases on the scroll. Never ever use white-out under any circumstances!

Upon This Rock

For a long time now, the College has suffered something of an identity crisis. Are we an Arts & Sciences group, or are we a service thing?

The short answer is that we are not a guild. For all that we deal with a medieval art, use a guild ranking structure and terminology, and are called are guild by every man and his monkey, we are not a guild and by the nature of our obligations cannot operate quite the same way as would a guild. It’s one of those cases where we look like a duck, walk like a duck and quack like a duck, but a duck we ain’t.

It has occurred to me that perhaps this lack of defined identity could be a factor in the College’s traditionally low profile (as well as the fact that it’s not big and loud, or something that we draw a lot of attention to). After all, it’s hard to fly the flag if we don’t know what the flag is. I know several Provosts have felt unsatisfied with this split personality, and have looked to the guild-style ranking system to provide some structure with varying degrees of success and frustration. I’ve wrestled with it too, and was about to throw in the towel when I had an epiphany.

Following some intensive research on medieval guilds and their descendants the Livery Companies of the city of London, I realised that the way out was through. Most of the pieces were there, the ranking system only needed a tweak, and the warden system could be easily expanded and “formalised” into officers of the College.

This then, is the result:

Structure of the College
Although the College of Scribes is a Royal College rather than a guild, it follows a guild structure, in order to reward member's work and provide incentive for advancement. There are several ranks within the college, determined by quantity and quality of work completed:

Aspirant to the Apprenticeship: An unranked member of the College who has submitted an exemplar, but has not yet completed their first assignment.

Apprentice: A member who has completed their first assignment to acceptable standard, and shown a continued interest.

Journeyman: An apprentice who has earned a minimum of 12 ranking points (see table below). For example, an apprentice who has completed six AA blanks or two Patent scrolls would be eligible to advance to the status of Journeyman at the Provost's discretion.

Master: A Journeyman who has earned a minimum of 36 ranking points, and attained competency in both calligraphy and illumination. For example, a journeyman who has completed six Patent scrolls would be eligible to advance to the status of Master at the Provost's discretion. It is a condition of advancement that all work completed is of acceptable quality, and that a minimum of three original scrolls have been completed.

The College is administered by the Court, or officers of the College, following period guild practice. Generally these officers may be of any rank, being volunteers appointed by the Provost.

Verger: Taking the title from a monastic officer, the Verger is a member of the College who acts as the caretaker of the "grounds" by maintaining the College website and other related tasks as needed.

Warden: A member of the College who serves as the local contact for the Scribe's College in a Barony or Shire. Wardens often hold regular scribe's workshops, keep track of the work being one in their local area, and liaise with the Provost on scribal matters.

Upper Warden: The Upper Warden acts as the deputy to the Provost of the College, as required by Kingdom law. Volunteers need not have served previously as regional Wardens.

Provost of the College: The College in Lochac is under the care of the Provost, a medieval title given to the head of a College, cathedral chapter or municipal burgh, meaning roughly supervisor or manager. The Provost may be of any rank, and is a volunteer appointed by the Crown in consultation with the previous Provost. The Office of the Provost is a Lesser Officer of State, and is largely an administrative role, responsible for assigning and following up scrolls, overseeing the recruitment and training of scribes, and performing the various duties which keep the College functioning smoothly.

(These titles are for the internal ranking use of the College only, and do not carry or imply precedence.)

(Ranking Points
The following tables are used to determine ranking points.

Calligraphy and Illumination
Original Patent or Grant of Arms 6 points
Original Rose Leaf, Leaf of Merit or Barony with AA 4 points
Original AA 4 points
Pre-printed AA 2 points

Calligraphy Only/ Illumination Only
Original Patent or Grant of Arms 3 points
Original Rose Leaf, Leaf of Merit or Barony with AA 2 points
Original AA 2 points
Pre-printed AA 1 point)

The observant will also have noticed the new formal name of the College, intended to reflect both our facets as a service organisation and a fellowship of friends and craftsmen, and our patronage from the Crown of Lochac.

I feel that with such a solid foundation, the College can move confidently forward to build a strong and vibrant identity that is all our own. As always, feedback and comment are very welcome, as is discussion on the mailing list.

Position Vacant- Upper Warden

The Upper Warden is essentially deputy to the Provost, someone who is willing to step in and take over in case I get hit by a bus or abducted by aliens. Volunteering for this position does not necessarily mean you will be the next Provost.

The Upper Warden need not have served as a regional warden, but should have some experience of how the College works, be someone who is organised and can prioritise tasks, and is willing to devote time and energy to the running of the College.

Aside from being a drop-dead deputy (as is required of all Officers by Kingdom law), the duties of the Upper Warden have yet to be precisely defined, and I imagine will be fairly light. The primary role is to support the Provost in the day-to-day administration of the College, and may be required to take on some tasks to this end, ranging from to taking minutes at meetings to undertaking special investigations into College ops and performance. Please contact me if you are interested…

Regalia

There has been some discussion of this on the mailing list and also at the Festival meeting. It was felt that rather than the traditional SCA-style badge, it would be more appropriate and authentic to go with a badge based on period guild badges and pilgrim tokens. This would be better historical re-creation and avoid possible complications trying to register a heraldic badge.

The badge is currently being designed; so far it is planned to include the cross of stars for Lochac, and the College motto “Cum Noster Arti Servimus” (With our art we serve). I plan to issue the badges on a velvet riband of a colour appropriate to the scribe’s rank (pewter on white for apprentices, pewter on blue for Journeymen, gold on red for Masters) but scribes are encouraged to proudly display them as they like best!

Also discussed was regalia of some type for the wardens; suggestions were a baldric, short cloak or pouch featuring the colours of their particular barony. As a result of the recent research into period guilds, it seems that many had special gowns (robes) in the livery colours for their wardens, which would also work in this context. I will leave this up to each ward’s collective creativity.

Another interesting piece of regalia used by period guilds was a garland, a kind of cap worn by masters and wardens at the annual Confirmation Court (like an AGM). I presume these started out as actual garlands of branches and flowers (many European Universities still garland new faculty members with laurel or oak wreaths) and by the 15th century had evolved into an embroidered cap. Some 16th century examples like those of the Broiderers or Leathersellers’ Companies were quite elaborate, the band being embellished with designs of the guild arms, mascot animals, stylised branches etc. This could be easily adapted to use by the Masters of the College, either as a cap or perhaps an embroidered “garland” on the badge’s riband.

Also suggested was a mace for the Provost or Upper Warden- I’m not sure if this was a joke or not!

I would encourage scribes to wear their regalia, and proudly. Such display will look great at our meetings and events, raise our visibility and profile and attract new scribes into our community. How could that be anything but good?

(To learn more about the Livery Companies of London, visit http://www.cityoflondon.gov.uk/leisure_heritage/livery/linklist.htm)

Scribes’ Events

Even with multi-guild events all the rage at the moment, I think an event that is just for the College would be far more relaxing and productive. I am looking at the options for a weekend event next year, with a day of classes on Saturday, an Accession feast (also open to the general populace) that evening where we can announce promotions, do College business etc and have a good nosh, and perhaps an unstructured “scribe’s jam” on the Sunday.

Another option could be a scribe’s retreat, spending a few days in a relaxed and inspiring setting, totally immersed in good work and good company. A good time for this might be the Anzac day weekend next year, and being only a few days after Festival a fair number of the interstaters might be able to stay around for it. I’m open to suggestions for venues.

I’m also looking at the possibility of hosting the Known World Scribal Symposium, perhaps sometime in 2004 or ‘05. The College of Heralds has made noises about hosting the Herald’s symposium, perhaps a joint event would be feasible.

What do you think?

Things to Come

There are several main tasks still on the drawing board, which I hope to have addressed in the next few months (in case you were worried yours truly was idle!);

Superblanks

have already been mentioned. I would like to have three designs ready to go before Twelfth Night, preferably more.

Regalia

has likewise been mentioned. I would like to have the badge designed by year’s end and also looking at regalia for the Office of the Provost.

Funding

has also been mentioned. I would like to have some strategic approaches underway as soon as possible before I start looking at clown masks and sawn-off shotguns. Getaway drivers please apply to the Provost.

Warrants

Back in the early Jurassic, new scribes were issued with a warrant, their “licence” to create award scrolls. It fell out of use a long time ago, but there would be several advantages to returning to the practice. I have begun research into period, modern and SCA usage of warrants and patronage, and hope to draft a suitable text within the next few months.

Lochac Scribes’ Manual (2003 edition)
I’m finally dumping that awful Americanism “handbook”. This is already underway, in the preliminary drafting stage. It is planned to be available as a printed document and a pdf file on the website. The manual will contain administrative policies of the College, articles and guides relevant to the scribal arts (including heraldic display on scrolls) scroll texts and guidelines. Problems will arise in that the award structure of the new Kingdom has not yet been finalised, and no-one has yet spoken with me as to what awards may carry scrolls. This may significantly delay this project.

So as you can see, there is still much work ahead of us. Please contact me if you would like to help with any of these projects.

All at Sixes and Sevens
An amusing tale from the Merchant Taylor’s Company website (November 22, 2001):

“The Merchant Taylors' Company is one of the "Great Twelve" Livery Companies, so termed because they rank in the first twelve of the 103 Companies.

In the 15th Century, as the Guilds began to change to become commercial associations, the rivalry in the order of precedence became intense. The Merchant Taylors and the Skinners came to blows over who was to be the sixth in order of precedence.

In 1484 Lord Mayor Billesdon decreed that on each year those Companies would rotate in order of precedence. He further decreed that each Company would entertain the other in their respective Halls, a custom which continues to this day. Thus was coined the expression "at Sixes and Sevens".

The Merchant Taylors' Company is currently seventh in order of precedence and will assume precedence over the Skinners Company from the Feast of Easter 2002 until Easter 2003.”

Want to pick a fight with the WCoB? :o)

Your servant

Giles, Provost

By my hand late at night this 28th day of September

The Lochac Royal College & Confraternity

of Scribes and Illuminators

Patron- The Crown of Lochac

Court of the College

Provost of the College- Giles de Laval

The Upper Warden- vacant

Aneala Warden- Miurghein ni Ghraine

Innilgard Warden- Leofwynn Wulfinga

Politarchopolis Warden- Morag Freyser

Riverhaven/St Florian de la Riviere Warden- Nerissa de Saye

Rowany Warden- Bethan of Brockwood

Stormhold Warden- Thorfinn Hrolfsson & Nicolette du Fay

Verger- Jean Paul Blacquiere

Rolls of the College

Masters

Branwen of Werchesvorde

Cairistiona nic Bheathain

Giles de Laval

Leofwynn Wulfinga

Muirghein ni Ghrainne

Rowan Perigrynne

Honorary Masters

Alarice Beatrix von Thal

Rhianwen ni Dhiarmada

Journeymen

Alarice Beatrix von Thal

Bryony Beehyrd

Cainnear na Ruad

Katerina da Brescia

Keridwen the Mouse

Leonie de Grey

Marit the Wanderer

Nerissa de Saye

Rhianwen ni Dhiarmada

Thorfinn Hrolfsson
Yseult de Lacy

Apprentices

Aeron Lasair

Alisaundre de Kilmaron

Bartolomeo Giancristoforo Agazzari

Bethan of Brockwood

Dominica de Zaragoza

Elsbeth Caerwent

Filippa Ginevra Francesca di Lucignano

Huraiwa

Jean-Paul Blacquiere

Massaria di Cortona

Nicolette de Fay

Piers of Malmesbury

Sybille la Chatte

Aspirants to the Apprenticeship

Adeline de Montfort

Annabella Debonaire

Brian Dorche ui Chonaill

Cormac Lenihan

Drake Morgan

Elinae of Whitby

Helga Raudhtik Leosdottir

Jon Price

Judith Fletcher of Wellow

Maidiu Ruadh

Morag Freyser

Ottilia Adelise von Grafenbach

Past Provosts of the College

Lord Dermod Ui Neill

Mistress Rowan Perigrynne

Baroness Alarice Beatrix von Thal

Viscountess Rhianwen ni Dhiarmida

Master Sir Richard de la Croix

Mistress Rowan Perigrynne

Lady Branwen of Werchesvorde

8
8

