

GLAUCOUS

May AS XLVII

Seagirt Officers

Seneschal, Baron Lachlan Mac an Toisich of Benchar

Preston McIntosh (778) 430-8810

Exchequer, Inga Petersdottir

Karen Barclay (250) 478-9771

Chatelaine, Gold Key, Alezzandra Duffrin

Cathryn Dierk (250) 642-0584

Master of Stables, Tristan Seagirt

Paul Puhallo (250) 721-9874

Master of Blades, Don Mathieu Thibaud Chaudeau de Montblanc

David Edey (250) 888-1376

Chronicler, Webminister, Hamish MacDonald of Skye

James Allan (778) 433-3949

Arts & Sciences, Aria de Lyons

Sara Quist (250) 508-4005

Herald, Anna Jane Burd

Heather Anne Bubiak (250) 384-1764

Chirurgion, VACANT

Often you may ask what do these people do?

Baron and Baroness

is the direct and appointed representative of the Crown for the Barony. The Baronial Coronet shall reside within the geographical boundaries of the Barony. Duties and Responsibilities of the Baronial Coronet include:

- A) Serving as the ceremonial Head of State for the Barony, including, but not limited to, hosting visiting Royalty; conducting such Courts as are necessary for presenting awards, prizes, recognitions, honours and memberships in the Orders of the Barony; presenting Awards, Orders, etc. delegated to them by the Crown; and providing pomp and ceremony to Baronial events.*
- B) Supporting local organizations and groups within the SCA.*
- C) Attending Baronial Council meetings frequently.*
- D) Reporting to Their Majesties as required by Kingdom Law, but at least once each reign, with copies of these reports presented at Council.*
- E) Supporting the Customary.*
- F) Performing any other duties mandated by Governing Documents, Kingdom Law, or Their Majesties' decrees or commands.*
- G) Considering and respecting the will of the Council of Seagirt.*
- H) Sitting as a member of the Council of the Exchequer.*
- I) Sitting as a member of the Budget Committee.*
- J) The Baronial Coronet must present themselves to the Coronet of Tir Righ and to the Crown of An Tir or their Royal Representatives at least once during each Royal reign.*

Seneschal.

The Seneschal is the administrative head and legal representative of the Barony. As such, the Seneschal is responsible for smooth functioning and continued communication between the Officials of the Barony.

Exchequer.

is the Treasurer of the Barony.

Chatelaine

I help any newcomer inquiries either through emails, phone calls or new people at events by answering any questions and directing them towards their interests. I also answer to any support or educational demo requests we have in conjunction of public relations for the Barony. I'm also the contact person for any media relations, either via paper, online, or television. I help keep the Society of Creative Anachronism and the Barony of Seagirt within good standing of the community.

Gold Key.

This is a sub office that does not necessarily have to be held by the Chatelaine, but the Chatelaine does over see it. At present, I am looking after it for ease on my part. Basically, I look after any loaner garb created by the Arts and Science community to lend newcomers at events until they have garb of their own. I also get donations from active members or moving away members, and those items then go into either the baronial largess or for Gold Key. I also have loaner feast gear for those that need it. I bring these to every event that may have the need.

Master of Stables.

is responsible for the conduct of all SCA-legal combat within the Barony.

Master of Blades.

Is similar to the Master of Stables with a focus on Rapier

Chronicer.

is responsible for the timely editing, publication, and distribution of Baronial publications.

Webminister.

is responsible for maintaining and updating the Baronial website. This Office is often held by the Chronicer. Duties of the Webminister include:

- a) Assisting Autocrats in producing suitable event web pages*
- b) Placing official electronic event copy on the Baronial website*
- c) Ensuring that the Customary is published on the Baronial website.*

Arts & Sciences.

is responsible for fostering the practice of period arts and sciences within the Barony.

Herald.

The Herald is the voice of the Crown, and thus of the Crown's Representative, the Baronial Coronet. In the Barony, the Baronial Herald has the title of Coquille Pursuant.

Scribe

is responsible for scribal activities within the Barony.

Chirurgion

is responsible for organizing and coordinating event-related VOLUNTEER first aid services, and health-and-safety hazard warnings.

For more information please see the Seagirt Customary at
[*http://seagirt.antir.sca.org/seagirt%20customary%20truly%20final.pdf*](http://seagirt.antir.sca.org/seagirt%20customary%20truly%20final.pdf)

Past Events Photos

Photos contributed by Duchess Meagan ferch Meredydd and Méraude de Casting

Daffodil 35

Up Coming Events

Sealion War

May 25, 2012 to May 27, 2012

Lions Gate

Vancouver, BC

Event Steward: James Wolfden

Barony of Lions Gate

May 25 27, 2012

The Grene Wode, 25133 0 Avenue, Aldergrove, B.C., V4W 2H4

Event Steward: James Wolfden mka James Welch; jameswolfden@yahoo.ca

Event fee: \$20/adult; \$10 youth (13-18); children under 12 are free. \$5 NMS applies

To be or not to be, that is the question.

Oh hell, it is not much of a question at all.

Of course, you want to be at the Sealion War in the Barony of Lions Gate when Lions Gate's finest take on the street gang ruffians from across the water. Baron Eideard, Seagirt's new and young Baron, wants to prove his mettle against the old and ornery Baron James. Will the calm and gentle voices of the lovely Baroness Mogg and the beautiful Baroness Margaret soothe these two war dogs or will steel clash and blood spill on the Grene Wode of Lions Gate.

The theme for this year's War is everything Shakespeare and the war points will be built around that. For the war fields, we are thinking a street fight that starts with just a few fighters but grows as the Houses of Seagirt and Lions Gate hear about the fight. For archery, do we go with slings and arrows of outrageous misfortune or Henry V inciting his army to victory at Agincourt. Bards should practice their sonnets. The artisans will be asked to create something inspired by a Midsummer's Night Dream. The scientists can bring their best medieval stage props or effects. We will be looking at doing a youth point showcasing period teenage angst.

So come practice your for soothing with us.

Merchants welcome. Site does not allow pets. Please pack out your own garbage.

Site Info:

Name: Donatello's Farm

25133 Zero Ave.

Aldergrove, BC V4W 2H4

Directions to Site:

Last Event's Directions:

From the East: Make your best way to HWY 1. Take HWY 1 West. Get off at 264, heading South. Turn Right at 0 Ave. Event is on your right hand side after 256 St and before 248 St.

From the West: Make your best way to HWY 1. Take HWY 1 East. Get off at 264, heading South, follow directions above.

From the South: Make your best way to Guide Meridian (WA539, Meridian St. or exit 256 on the I5.) Cross the Border at Lynden/Aldergrove crossing. Turn left at 0 Ave. Event is on your right hand side after 256 St and before 248 St.

Seaside Tourney

July 13-16, 2012
Salt Spring Island, B.C.

The Incipient Canton of Swanhaven invites you to join us by the Sparkling Sea for our very FIRST event at beautiful Ruckle Park. Heavy and Rapier Tournaments, classes, Hunker- down, and RBG Popinjay competitions! Arts and Science Competition is a SWAN in any medium. Potluck BBQ and Bardic at fire ring. Bring your lutes, flutes and conch shells!

Event Stewards:

Monseigneur Richarde Touchet (Glen Marcotte) 562 Isabella Pt Rd, Salt Spring Island. BC, Canada V8K 1V3 richardcavalier@yahoo.com 250.653.9919
Her Ladyship Genevieve de Clairvaux Lin Marcotte 250.653.9919

Fees:

Weekend: Includes Camping Friday, Saturday AND Sunday nights. Adults \$20, Youth (13-up) \$10, Children (12-under) \$0.

Day fee: Adults: \$10, Youth \$5, Children \$0.

NO Non-Member Surcharge .

Make cheques payable to: SCA - Barony of Seagirt

Please pre-register richardcavalier@yahoo.com

RV sites first come first serve. Non-reservable. No electric outlets.

Note: site is very discreetly damp.

Short walk in to the camp site, wheelbarrows available. Site:

Ruckle Provincial Park, Salt Spring Island. BC, Canada.

Opens 11 am Friday July 13; closes 11 a.m. Monday July 16. Directions:

Make your best way to Salt Spring Island on the Tsawwassen-Long Harbour, Swartz Bay- Fulford or Crofton-Vesuvius ferry. <http://www.bcf ferries.com/schedules/southern/>

Site is at the south end of Salt Spring Isle at the very end of Beaver Point Rd.

Campsite webpage and directions:

<http://env.gov.bc.ca/bcparks/explore/parkpgs/ruckle/>

Food and ATM available at Fulford Ferry or Ganges. Gas available in Ganges only.

Site Info:

Name: Ruckle Park
1801 Beaver Point Road
Salt Spring Island, BC V8K1W3

Directions to Site:

Make your best way to Salt Spring Island on the Tsawwassen-Long Harbour, Swartz Bay- Fulford or Crofton-Vesuvius ferry. <http://www.bcferries.com/schedules/southern/>

<http://env.gov.bc.ca/bcparks/explore/parkpgs/ruckle/>

Site is at the south end of Salt Spring Isle at the very end of Beaver Point Rd.

Seagirt's Sergeant, Yeoman, and Gallant Trials

July 27, 2012 to July 29, 2012

Seagirt

Victoria, BC

Autocrat: Tristan of Seagirt

OP

The time for The Barony of Seagirt's Sergeant, Yeoman, and Gallant Trials approaches! There will be bardic. There will be dance. Don't forget Rapier, Heavy Combat and Archery. As well there will be a multitude of games of skill and chance, contests and prizes! All this and much, much more portends a weekend packed with fun and excitement.

Pets are welcome, An Tir leash laws will be in effect.

Autocrat: Tristan Seagirt (Paul Puhallo) 306-689 Bay St, Victoria, BC, V8T 5H9, Phone: 250-721-9874, Email: licinius@hotmail.com.

Site Fees: Adult: \$20, Youth (13-18): \$10, Children 12 and under: FREE. NMS of \$5 applies to all non-member adults. Make cheques payable to the "Barony of Seagirt."

The Site will Open at 4:00pm on Friday, July 27th and will close at 4:00pm on Sunday, July 29th.

The Event is being held at The Cowichan Exhibition Grounds:

7380 Trans Canada Hwy, Duncan, BC V9L 6B1 250-748-0822 cowex@shaw.ca

Directions from Victoria:

Take Douglas St/Trans-Canada Hwy/BC-1 North follow Trans-Canada Hwy/BC-1 North through Duncan BC for 67.5 km. Turn Left at Mays Rd.

Directions From Nanaimo:

Take Trans-Canada Hwy/BC-1 south for 45.9 km. Turn right on Mays Rd.

Site Info:

Name: Cowichan Exhibition Grounds
7380 Trans Canada Hwy
Duncan, BC V9L 6B1

Directions to Site:

www.cowex.ca

7380 Trans Canada Hwy, Duncan, BC V9L 6B1 250-748-0822 cowex@shaw.ca

Directions from Victoria:

Take Douglas St/Trans-Canada Hwy/BC-1 North

follow Trans-Canada Hwy/BC-1 North through Duncan BC

67.5 km

Turn Left at Mays Rd.

Destination will be on the right

Directions from Nanaimo:

Take Trans-Canada Hwy/BC-1 south

45.9 km

Turn right on Mays Rd.

What's happening in Seagirt?

Dance

*Every Tuesday except the first of the month
7:00 PM at the Ukrainian Center
3277 Douglas Street
(On the corner of Douglas and Roderick)*

Rapier

*Wednesdays at Naden Drill Shed. 7:00 PM.
Sundays at Rudd Park.
12:00 Noon.*

Heavy Combat

*Wednesdays at Naden Drill Shed. 7:00 PM.
Sundays at Naden Drill Shed.
12:00 Noon.*

Archery

*Mondays at 6pm
Eagle Ridge Community Centre*

Youth Combat

*Sundays at Naden Drill Shed.
1pm - 3pm.*

Art's and Science

*Wednesdays, 7PM.
1879 Kings Rd
Thursdays 8pm
105-1855 Zuadra St*

Bardic

*Every Second Friday Starting 2 Dec 2011
7:00 PM 52 Hampton Rd.*

Council

*First Tuesday of every month
7:00 PM at the Ukrainian Center
3277 Douglas Street*

Seagirt Council Minutes

February 7, 2012

Present: Sebastian, Anastasia, Cai, Finn, Alezzandra, Orianna, Magnus, Wulfgar, Thorun, Anna Jane, Derek, Mathieu, Reanne, James, Glynis, Magenta, Lenora, Eideard, Sarah, Dessamona, Janet, Mogg, Lachlan, Serena, Tristan, Connal, Latisha, Ysane, Morgaine

January minutes Accepted by Eideard, Seconded by Anna Jane All in Favor Minutes Accepted

Seneschal: Insurance has changed we can no longer get Blanket Coverage we must use Specific Dates and times. Archery has been ordered for Mondays from 5pm-Midnight. Site Insurance must be booked per event.

SCA INC. Settlement 1.35 Million one insurance company has come forward leaving SCA responsible for a remainder of \$850,000 SCA INC has 45 days to pay this or else the settlement is turned back over to the courts. Antir's portion is \$150,000. Tir Righ's Portion is \$16,500 which has been paid. Baronies are waiting to find out from Tir Righ what each branch is required to pay Seagirt is expecting between \$1000 and \$1300.

B&B: Mogg went to 12th night other areas are jealous of our archery range.

Sealion war is coming soon Baron would like applications for warlord.

Daffodil March 10th - Award recommendations are needed. As well Applications for Scholars and Sergeants trials are due at this event.

Pas D'Armes went well good job Seth.

Exchequer: Not Present.

End of year report Balance \$4752.55

US Funds \$251.55

Outstanding \$670

Available funds \$4082

We have made contact with Mountainair RV deposit cheques is in the mail.

Chatelaine: Demo opportunity Sunday 26 Feb for Boy Scouts and Girl Guides Hike for Hunger, They are wanting Fighters and Dancers Location: Langford Legion Noon-230 indoors

MOS: Rashid is stepping down at Branch Archery Marshal we are looking for a new one you must be a junior marshal see Tristan if you are interested.

MOB: 3 Fencers at the Pas D'Armes, Practice numbers are down.

Chronicler: All issues of the Glaucous held in archives are available thru the webpage. Feb Issue of Glaucous is published more info is needed for newsletters.

A&S: Nothing to report

Herald: Nothing to report

Scribal: not present

Dance: Pass the hat is below what is needed to pay for the hall. Hall cost is \$224 for January we only raised \$110

EVENT UPDATES:

YULE: 93 in attendance 74 adults 4 youth 11 children

Income 1520 Profit 307.58

DAFFODIL: Tickets are on sale Off board tickets will be available at the door until 5pm, Onboard tickets on sale until 25 Feb 2012

Pas D'Armes: Event Steward not Present.

SYG: EIF has been submitted a week ago no response back yet.

SST: No Update.

EVENT BIDS: Fall events must be in at next council

Anastasia Spring Ball 28 April 2012 Level 2 event no NMS Approved

Fall Ball 20 Oct 2012 Level 2 event no NMS Approved

Fall ball will not have any championships take place as we are going to have a champions event in Jan 2013

NEW BUSINESS:

Stereo for dance- there are 2 different ones available one is \$25.99 which requires 4 AA batteries. The Second one has built in rechargeable batteries with a 20 hour life span for \$94.99

Purchase for the more expensive model has been approved providing that the head set mic will work with it.

NO FURTHER BUSINESS MEETING ADJOURNED

March 6, 2012

Present: Sebastian, Anastasia, Cai, Anne, Inga, Amelia, Alessandra, Anna Jane, James, Iago, Lenora, Eideard, Seth, Isabella, Wulfgar, Morgaine, Leofwyn, Mogg, Hamish, Lachlan, Janet, Magenta, Erin, Mathieu, Sarah, Cal, Megan, Kerian

Minutes forgotten will be adapted at April Council.

Seneschal: Pas Concerns - List Ropes will be brought to next Pas, Next Pas Event Steward should look in to other day activities for non-combatants.

B&B: Looking forward to Daffodil if you have business for Court contact Sir Liam or the B&B

Sealion War points have been decided Sealion will be Shakespearian themed

Heavy/Rapier point will be a street fight starting with 3 combatants from each side every 30 seconds following the start each team will add more combatants to the field until there is a victory.

Bardic: Shakespearian style Sonnet

Arts: something inspired by a midsummer night's dream

Science: Something that would have been used as a stage prop in period

Archery: To Be Determined

Exchequer: Bank Account is decreasing we are now below \$2000

Chatelaine: Heritage Day Festival June 23 noon - 5pm

Victoria Day parade - linked to heritage festival more info at next council

MOS: Not Present

MOB: Numbers are lower than normal at practice

Chronicler: nothing to report.

A&S: Looking into beginners chain mail class details to come.

2 Year term is over and will be stepping down in April.

New Dance Mistresses are Anne Grey and Cai

Herald: Daffodil setup time is 7am license has been confirmed

Principality would like to borrow our solid pennants for the list fields while Anna Jane is holding the her Principality Position Anna Jane will take full responsibility for these pennants while on loan. Motion to before council APPROVED

Scribal: Not Present

Dance: pass the hat is up \$140.75 passed in from last month.

Minister of Family Affairs: Membership is now confirmed, she will be compiling a list of adults willing to help out at events so we are following the 2 person rule.

Event Reports

Pas De Armes: 32 present \$395 total \$75 NMS \$100 Seth for hall rental. No major injuries and the hall was pleased with how we left the site.

EVENT UPDATES

DAFFODIL: Sold Out Feast \$2520 submitted to exchequer from ticket sales.

Day food has been confirmed

SST: is Happening A&S championship will not be held at this event.

SYG: Not Present

Masked Balls: are happening April Demo not confirmed rumor is Jacques is interested Lachlan will discuss this with Jacques.

Event Bids:

Seeking event steward for fall event

OTHER BUSINESS:

EVENT BUSINESS: Stereo: The original one we were looking at is not going to be powerful enough for what we need it will be \$299 we will wait until after daffodil and reassess the bank balance.

Royal Travel Fund- Propose \$50 per royal to be increased to \$75 per royal to aid Tir Righ or Antir Travel funds for visiting royals to our barony. Motion Accepted by council

Pamphlets and Cards: we are running low on these important items and need more printed- Lenora will investigate the Cost

Kitchen stuff: need to purchase water jugs for daffodil less the \$5 per jug motion for up to \$100 to be spent on these jugs Motion Approved by Council

NO FURTHER BUSINESS, MEETING ADJOURNED

April 3, 2012

Present: Anna Jane, Anne, Inga, Morgaine, Hucbald, Hamish, Wulfgar, Alezzandra, Mogg, Lenora, Connall, Laetitia, James, Janet, Lachlan, Aria, Jacques, Cai, Derrick, Reanne, Mathieu, Magnus, Orianna, Richard, Genevieve, Magenta, Tristan, Serena, Ysane.

Feb Minutes Accepted

March Minutes Accepted

Seneschal: Archery has ended at eagle ridge for the season we are seeking an outdoor site for the spring/summer

Amount owed to Tir Righ for law suit settlement \$1752

B&B: are seeking award recommendations. they are also looking for Largess

Exchequer: is up to date on everything Mountainair check is back and deposited

Chatelaine: Dance fest waiting on more info

Victoria day Parade portion of dance fest is cancelled

MOS: Moving Sunday Practices to Rudd Park Wednesday practice will be moving when there is more daylight.

MOB: WHAT HE SAID

Don Richard has been coming out to teach and we are hoping he will come teach more often

Chronicler: Nothing to Report

Herald: Nothing to Report

Scribe: Not Present

Morgaine has charters for painting if you would like to paint some please contact her

Dance: pass the hat

41.12 from council

146.25 from dance

187.37 Total

224 Needed

We have attempted an intro session at the beginning of each night it has not worked as planned we are looking at possibly trying to restructure the nights schedule to dancing first and teaching last and see if that allows better instruction.

Family Affairs: Not Present

Election of officers

A&S 2 applicants

Aria

Hucbald

Both applicants spoke to what they would like to do in this position it was determined by vote that the position would be held by Aria de Lyons

Event updates:

Pas D'Armes: Steward not present final report has been received

DAFFODIL 35

held on March 10th. Gates opened at 9am and the site closed to event attendees at 11:00pm.

Site : MELLOR HALL , Cowichan Exhibition Grounds 7380 Trans Canada Hwy, Duncan, BC

V9L6B1 Contact person : Shari Paterson 250-748-0822 cowex@shaw.ca

You will find Exhibition Park 5 km north of the City of Duncan, nestled on the side of Mt. Prevost, situated on 62 acres of pristine land. From Nanaimo travel south 43Km and turn right on Mays Rd

Mellor Hall is a Multi-purpose room 200' x 80' which has the capacity to hold up to 1500 people. It has a well-equipped Commercial Kitchen, an excellent Sound System, fabulous natural lighting as well as excellent lighting for both day and evening events. It is wheelchair accessible and has roomy multi-bay washrooms. It has temperature controlled heating and air conditioning, and can provide tables and chairs for 450. The Hall has a 14' roll up door at one end, should it be needed to bring in props or equipment. The site allows serving of alcohol with required licenses in place.

The site allows dogs on site, but requires dogs are picked up after.

The site has a drop-box INSIDE the building for keys at event end, but the gate to the grounds also needs to be secured, so make sure to bring the site gate lock INTO MELLOR HALL WITH YOU when you open the site, so as to secure the gate at event and site closure

The Cowichan Exhibition Grounds required "Also Named" insurance, so time must be allowed for to acquire this. The site is popular, so I recommend booking it as far in advance as possible.

Financial Considerations

Estimated costs and incomes come from budget proposal when bid was submitted

ESTIMATED EXPENSES

EXPENSE	DESCRIPTION	EXPENSE COST	TOTAL
SITE COST	\$1200.00	\$1200.00	
FEAST FOOD COST	\$1000.00	\$2200.00	
COMPETITION PRIZES	\$200.00	\$2400.00	
MISCELLANEOUS	\$200.00	\$2600.00	

ESTIMATED INCOME

INCOME	DESCRIPTION	INCOME TOTAL
EVENT FEES	\$2940	\$2940
MERCHANTS	\$100	\$3040

Total ESTIMATED Income \$3040 - Total ESTIMATED Expenses \$2600 = ESTIMATED Profit \$440

ACTUAL EVENT COSTS/INCOME/PROFIT

ACTUAL EXPENSES

EXPENSE	DESCRIPTION	EXPENSE COST TOTAL
SITE COST	\$1288.00	\$1288.00
FEAST FOOD COST	\$1907.00	\$3195.00
COMPETITION PRIZES	\$200.00	\$3395.00
BBQ	\$263.20	\$3658.20

ACTUAL INCOME

INCOME DESCRIPTION	INCOME TOTAL
EVENT FEES \$3588.10	3588.10
MERCHANTS \$90.00	3678.10
TRAVEL FUND-RAISER \$60.00	3738.10
GROCERY RETURNS \$89.25	3827.35

Total ACTUAL Income \$3827.35 - Total ACTUAL Expenses \$3658.20 = ACTUAL Profit \$169.15

Turned in to Exchequer \$2560.00

Received advances

INCOME DESCRIPTION	INCOME TOTAL
SITE DOWN PAYMENT 500.00	500.00
SITE DAMAGE DEPOSIT 500.00	1000.00
FEAST 1620.00	2620.00

\$2560.00 (ticket sales) - \$2620.00 (advances) = (-60.00) owing on advances \$60.00

\$60 + \$60 (TRAVEL FUND) + \$169.15 (PROFIT) = \$289.15 needs to be turned in to balance account.

Money envelopes

ENVELOPE	DESCRIPTION	AMOUNT TOTAL
ADVANCE BALANCING	60.00	60.00
TRAVEL FUND-RAISER	60.00	120.00
FEAST PROFIT	169.15	289.15

What would you have done differently?

This was a SERVED FEAST. Were I to organize a served feast again I would make the greatest effort to get the serving staff out to more meetings and to the site at least once, so that the actual choreography could have been better executed in the delivery of the food to the tables, FOR EFFICIENCY AND FOR ENTERTAINMENT EFFECT.

I would also clear the hall for the time necessary to set up the tables. This was not done and people set up their own tables. We had planned to put Baronial Tablecloths on all the prepaid Feast tables, and have a maximum of 8 at each of the those tables for serving purposes. This was not possible and caused considerable confusion for servers, with some tables getting more food than allotted and some not getting enough.

Keeping the ONBOARD and OFFBOARD separated was more of a challenge also, because event goers set up their own tables. Were I to do this again, I would ask that event staff be allowed time to properly set up the tables. It would have been more traditional.

The BBQ which was delivered was not the one ordered. In future I would not be as trusting, but would actually visit the rental place and have them TAG the BBQ I ordered.

What aspects worked?

The hall was well equipped and especially suited to the event. The floor was a bit slippery, but not so much so that any accidents occurred. It was well worth the \$1288 it cost to rent Mellor Hall at the Cowichan Fair Grounds. The volunteers in charge of different aspects of the event did their jobs exceptionally well.

Sarah Miles/Sara Venatrix - Deputy Feastocrat

Cai Burley - Merchant Row Organizer

Erin Mills - TUTOR

Tristan - Gate

MIC Overall - Master James Llewellyn

They chose people to work with whose capabilities and expertise made this event run exceptionally smoothly. We ideally would have had 1 server per table (16) and 2 for the head table (in total 18) but made it work with less.

ATM MACHINE : Tony Price (w) 1-250-999-8103 (C) 1-250-882-8669 EJAKE ATM SERVICES will provide portable ATM Machines for all events.

SUMMARY

EXPENSES : 3658.20

INCOME : 3827.35

BALANCE (profit) : 169.15

approval tabled for may council

SST: no news

SYG: no applicants trying to figure out what to do

MASKED BALL AND DEMO: Steward not present Jacques will host the demo site pending more info to be put out on the ROCKS as its available

Event Bids

Seaside Tourney 13-15 July on salt spring island event steward Genevieve Approved by council

Yule demo 8 Dec on Salt spring more info is required and this event will be tabled for next council.

Other Business

Incipient Canton:

Salt spring Island there are 5 members on the island which is the required amount for a canton as of this meeting there are 12 people who regularly attend functions.

proposed name Swan haven

device has been drafted.

Seagirt accepts the canton and has given full support to continue forward to the new branches deputy.

Archery

last 2 months \$980 in cost approx. \$1300 loss of \$352 over 2 months seeking outdoor site

Reanne: would like to borrow some stores for personal use as she has been storing these items for several years it was agreed by council she can use the items.

Morgaine: would like to borrow the walkie talkies from stores this was approved.

No Further Business, Meeting Adjourned.

Used Seagirt (Classifieds)

The populace has nothing for this section at time of publication.

The next issue of The Glaucous will be published in Aug 2012 and editors need your input please submit anything you would like to see in future issues to the Chronicler at jrallan333@shaw.ca

This is the May 2012, issue of the Glaucous, a publication of the Barony of Seagirt of the Society for Creative Anachronism, Inc. (SCA, Inc.). The Glaucous is available from James Allan, 1333 Miles St, Victoria BC V9A4Z6. It is not a corporate publication of SCA, Inc., and does not delineate SCA, Inc. policies. Copyright © 2012 Society for Creative Anachronism, Inc. 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."