

Baronial Meeting Notes: January 15, 2015

Taken by HL Emma Maydekyng

Officers' Reports:

Exchequer: Markos de Villa Verde-

Checking acct. \$33,437.67 Money Market \$2,065.46 Total \$35,503.13

Heavy Marshal: Alasdair MacRoibeirt- absent reported by Baron Hengist

Sunday January 18th marks the first Blatha an Oir practice of 2015. In keeping with tradition we will be having an Ursulmas style tourney, with a prize for the tourney winner and a chiv prize. Location is at:

Seven Swords Academy

2321 104th St Ct S.

Lakewood, WA 98499

Practice and list begins at 11am with the tourney set to start at noon.

Archery: Shawna Kerr-

May start back up in February depending on the weather

Rapier: Verith de Prendergast- Absent

Lists: Angharad verch Reynulf-

Nothing to report. January tourney will be done by Emma and Audny.

Chirurgeon: Vacant- Still accepting applications

Arts & Sciences: Bellanette de Villa Verde-

Nothing to report. Stepping down and the position is open.

Herald: Zahra bint al-Rammah-

Consulting with 5 people. 4 devices, 4 names, 2 badges, and 1 re-submission in process.

There will be a consult table at Ursulmas – bring your checkbook as cash is not accepted.

Scribe: Annaka Poznanska-

Two Court Baronetcy scrolls were given at 12th Night done by Annaka

Scribal Night resumes 2nd Wednesday's at Tacoma Star Center

Eadgyth de Chelched won the Iron Scribal in the advanced division with Daniella Zantiel coming in a close 2nd at 12th Night.

Castellan: Thorvald Einharson-

4 new contacts

Newcomers Orientation starts back up in February or March

Gold Key: Aleksandra Grozkaya-

Donations from Knut

Chronicler: open

Emma Maydekyng getting papers signed to be official

Web Mistress: Kara Agnarsdottir-

Domains for BAO & Autumn War have been renewed

Chamberlain: Otto Bauer-

Trailer was packed unbalanced will need to organize work party to repack.

Will bring banners and such to tourney on Sunday

Family Activities: Sabina Fletcher-

Have bought stuff for Candlemas

Meeting on Monday for Embers & Ambrosia/Celtic Bardic planning

Seneschal: Clare Keenan- absent reported by Baroness Marika

Bid for Sergeant Trials won by Angharad verch Reynulf

Arts & Sciences Officer position open

Baron Hengist & Baroness Marika-

Thank you for coming.

12th Night

On Saturday evening during the court of Their Majesties Savaric and Dalla, His Honorable Lord Warin of Essex, squired to our very own Sir Gernon Valletort du Harfleur was placed on vigil to the order of the chivalry. His knighting will take place at May crown.

Saturday evening our most fabulous rapier champion bested all of his opponents and became the Queens Rapier Champion! Congratulations Verith de Prendergast.

Daniella Zantiel and Nafel al Hadi received their Award of Arms. Congratulations Lady and Lord!!

Thrones Favors were presented to Baroness Elspeth nic Grath, Sir Gernon Valletort du Harfleur and Her Honorable Lady Ayse al Zahra.

Kings favors were presented to Baron Sir Aleksii Konstantinovich Chernoi and Sir Gernon Valletort du Harfleur.

Forget-me-nots were presented to Sir Gernon Valletort de Harfleur, Her Honorable Lady Alyse al Zahra, Baroness Elspeth nic Grath, Her Honorable Lady Elizabeth Fitzwilliam and myself, Baroness Marika Sigrunardottir.

Bountiful hands were given to the Blatha an Oir royal clothier team: the team was Her Honorable Lady Annaka Poznanska, Her Honorable Lady Ambriel Svendsdottir, Lady Audny Refsdottir, Her Honorable Lady Elizabeth FitzWilliam, myself, Baroness Marika Sigrunasdottir and Her Honorable Lady Eadgyth de Chelched (received prior to 12th night)

Old Business:

Candlemas

Bring stuff for swap meet

Traditionally sergeants declare

A&S classes: solar lamp, tea lights, embroidery, and embellishments

Bring table decorations, enclosed candles, handwork

<http://blathaanoir.antir.sca.org/events-gatherings/candlemas/>

New Business:

Daffodil

Working on bid for May 2nd

Embers & Ambrosia/Celtic Bardic

Site reserved, camping Friday and Saturday, RV hook-ups limited \$25/day

Will be walking site with Jazod Felygo to establish camping cap. 14 acres

15 teachers have volunteered so far

Pre-reg is availability to come soon

Customary

We had the room already reserved for January 1st, so we held the meeting for this instead of Thursday Social.

The proposed changes from the last time customary was reviewed were gone over and what revisions were done and why.

We need the populace to send in their proposals to the Baron and Baroness as soon as possible.

If the officers could please write a definition of their position.

There will be new positions and Kingdom law changes.

The Customary will be posted on the website. After it has been posted for 60 days without a substantial proposal submitted it will go into effect. Please, get your proposals in sooner rather than later.

Ursulmas

We will be sharing eric space with Dragon's Laire and Glymm Mere. Please be mindful of the limited space.

It would be great to have flyers of our events coming up to take and get the word out.

People are encouraged to make their personal wiki at
http://wiki.antir.sca.org/index.php?title=Main_Page

Adjourned: 7:56pm

Minutes taken by Emma Maydekyng