

Vol. XIII No. 8 *Beth's Newfangled Family Tree* February 2020 Section B

Ground tremor - Scottish Highlands hit by earthquake with 2.3 magnitude

With thanks to *The Scotland Sun*. Justin Bowie

An earthquake with a magnitude measuring 2.3 has been recorded in the Scottish Highlands. The ground tremor was logged by the British Geological Survey this morning, January 7, 2020. It was recorded at Loch Hourm five miles to the east of Arnisdale at 10.36am.

Experts say the quake had a

depth of six kilometres.

The British Geological Survey confirmed the Highlands tremor on *Twitter*.

But they said they are yet to receive any reports

from locals who were impacted by the quake.

It comes after an earthquake hit the Isle of Mull in November - prompting residents to compare it to a low-flying jet.

The British Geological Survey had tweeted: "A small number of reports have been received by members of the public in the Isle of Mull area."

We previously told how Scotland has been battered by more than 4,000

earthquakes in the past 50 years.

But barely any have had a significant impact on residents.

The largest recorded during the past half-century was a 4.4 magnitude tremor in the Knoydart Peninsula in 1974.

Happy Valentine's Day! Happy Valentine's Day! Happy Valentine's Day!

THE CLAN BAIRD SOCIETY WORLDWIDE

You're Invited
to become a part of our family!

If your name is Baird, Bard, Barde, Beard,
Bayard, Beard...and many more...

YOU ARE PART OF US! Join today!

Contact: Dr. Debra Baird, FSA Scot, President, Clan Baird
Society Worldwide, Inc., email: djbaird4@gmail.com

Come visit us at: www.clanbairdsociety.com

Clan Baird

Clan Baird takes its name from the ancient lands held by the family, near the town of Biggar in South Lanarkshire. A popular traditional tale is that the lands were given to the first Baird clansman after he saved King William the Lion from a wild boar.

The Unusual Italian Village In Wales

With thanks to *Atlas Obscura*. Subscribe for free: atlasobscura.com

Walking into this little village feels as if you've been transported to Italy but, in fact, you're not even close.

Tucked away on the coast of northern Wales is the village of Portmeirion, a truly unique town built with a colorful, whimsical design and an eye for conservation.

Built between 1925 and 1975 by Sir Clough Williams-Ellis, Portmeirion became a home for lost building parts, such as taking the stones of a demolished castle to make a town clock tower.

But the most striking part of the town is the integration of nature with the town's colorful architecture, modifying nearly every single building to work with the nearby terrain.

(From Beth) *When Marti and I were taking trips to Scotland, we went to Wales one year...and to Portmeirion.*

You can purchase gorgeous china made right in the town...you can see the tide come in VERY fast - when we were there, about sunset.

Portmeirion is a tourist village in Gwynedd, North Wales. The village is located in the community of Penrhyndeudraeth, on the estuary of the River Dwyryd, 2 miles southeast of Porthmadog, and 1 mile from the Minffordd railway.

My memories of our short stay in Portmeirion are filled with gorgeous flowers and beautiful scenery. I remember a place much like our own Disney theme parks. I remember, most of all, the friendliness and kindness of the Welsh people we met.

Live Music &
Sword Fighting!

A WINTER INDOOR CELTIC FESTIVAL

Saturday, February 15, 2020

WNC Agriculture Center
Fletcher, NC

Tickets Available!
ashevillecelticfest.com

SYR

Explore **ASHEVILLE**
Buncombe County Tourism Development Authority

Congratulations

to Tony Cash (left) and
Zack Lamb (right)
upon their election to the
Clan MacTavish
Board of Directors!

Their terms are three years
as Directors-at-large.

With thanks to the
Clan MacTavish. For membership
information, contact Sherry
Thompson Crane at
<treasurer.mactavish@gmail.com>

Flower of the Forest from Louisville, Kentucky

Anchorage - **Charlie McCarty**, 74, passed away on Saturday, December 14, 2019. Visitation was on Thursday, December 19, 2019 in the Fire-side Room at Southeast Christian Church, (920 Blankenbaker Parkway, Louisville, KY 40243).

Our condolences to Cheri Eşkridge; Charlie was her father. Cheri is a member of The Scottish Society of Louisville.

The Scottish Society of Louisville, KY, is accepting applications for the dispersal of scholarship funds!

The Heritage Fund Committee of the Scottish Society of Louisville (KY) is accepting applications for the dispersal of scholarship funds.

The Fund helps support the efforts of SSL members to pursue studies of the many different aspects of Celtic culture, which may include music (piping, drumming, fiddling, etc.), art (dancing, weaving, etc.), language (Gaelic, etc.) and athletics (Highland games).

This Fund can also support a person's interest in an educational program or project that furthers the understanding of Scottish culture and history.

Scottish Society members in good standing can apply for funds or can sponsor non-members for scholarships.

The application form and guidelines can be picked up on the evening of the Society's monthly meeting from the Heritage Fund Committee Chairperson, James Hughes, or by e-mail at vicepresident@scotsoflou.com, or by using the online form here.

The deadlines for receipt of applications are March 31st and September 30th

Scottish Heritage USA, Inc.

Founded 1965

Putting pride in your heritage to work for you
Become a member today

A Non-profit Organization providing student scholarships for highland dance and bagpiping and making charitable donations to the National Trust for Scotland and other non-profit organizations that promote Scottish tradition, history, crafts and culture here in the United States and Scotland

Some of the funding Scottish Heritage USA has provided over the years:

• Culloden Visitor's Centre – media centre	\$300,000*
• The Scottish Gaelic Studies Lectureship at UNC Chapel for the academic years of 2017-20	\$185,000
• Renovation of Eisenhower Suite, Culzean castle	\$50,000*
• Scholarships for dance and piping students 2010-2019	\$50,000
• The National Trust for Scotland USA 2018-20 Corporate membership	\$35,000
• Interpretation Project at Glencoe	\$25,000*
• Renovation of Charles Rennie Mackintosh's Hill House, Helensburgh	\$20,000*
• Highland Echoes "Scotland in the Class"	\$16,900
• Scottish Tartans Museum Franklin NC	\$7,700
• Grandfather Mountain Highland Games Cultural Village 2017-20	\$6,000

* National Trust for Scotland sites

Eisenhower Suite, Culzean Castle

The Hill House, Helensburgh

PLANNING A TRIP TO SCOTLAND ?

Before you go check out the deals you get from membership in Scottish Heritage USA

- Reciprocal membership to the National Trust for Scotland Foundation, USA
- **Free Admission** to all (over 70) National Trust for Scotland properties
- **The Highlander** magazine (six issues per year)
- **National Trust's** magazine (three issues per year)
- **Scottish Heritage USA** Newsletter (three issues per year)

Memberships range from \$25 to \$500 and are well worth the price! – JOIN ONLINE
Come visit us at Grandfather Mountain Games July 9 – 12 2020

Tomb containing three generations of warrior women unearthed in Russia

The four Scythians were buried together some 2,500 years ago

With thanks to *Smithsonian Magazine*.

Subscribe for free at: Smithsonian@mail.smithsonian.com

Before you read this article, your editor simply must tell you about the Clan Donald USA Warrior Women group that flourished MANY years ago in Clan Donald USA (CDUSA).

Jeri Daniel Martin was my sister/friend/cohort for close to forty years. To my broken hearts' forever sadness, she died about three years ago.

She and I shared so many amazing adventures, I truly could write a very big book about them.

However, the CDUSA WW was one of the most memorable. This is just a tiny tale about the WW.

We learned that, on Skye, there was a castle for training Clan Donald Warrior Women! That's true. If I remember correctly, it is Duntulm Castle located in the northern part of Skye.

That was all we needed. We found some inexpensive little battle axes (Surely not in silver, but silver colored) and passed them out amongst the Clan Donald ladies at an AGM somewhere...and there began our group!

Does anyone else still have their CDUSA WW battle ax?

Our battle cry was "CDUSAWW." Can you pronounce that? I don't remember us doing a very good job of it...but, we made a lot of noise.

I remember my friend, Marti Van Horne, and I went to Scotland in 1993 and visited Duntulm Castle. It is a true ruin with no way - safe or oth-

erwise to get in to it, except levitation. However, the "CDUSAWW" cry was heard loudly (I can call horses from 30 acres) that day. Marti was very embarrassed - although there was nobody within a mile or two from us. Yep, I did it many times.

The Amazon warriors of ancient Greek lore were once considered mythical figures. But in recent years, archaeological work and genetic analysis have identified women buried with weapons, horseback riding equipment and other accoutrements traditionally associated with warriors.

Earlier this month, a team led by archaeologist Valerii Guliaev announced the discovery of a 2,500-year-old tomb in which four such women were buried together.

The findings were published in the journal of the Akson Russian Science Communication Association this week.

The women belonged to a nomadic group called the Scythians and were found in one of 19 burial mounds studied during a decade-long survey of the western Russian village of Devitsa, reports Ruth Shuster for Haaretz. The youngest individual in the grave was 12 or 13 years old. Two were in their twenties, and the last was between 45

Me as a CDUSAWW! (Wishful thinking!)

Continued on page 9

Clan MacCallum – Malcolm Society of North America

A 501(c) (3) Not for Profit Corporation
- Founded in 1971 -

*** Currently, we have 242 Family Memberships in 44 states and Canada. *
We will be represented at 35 Scottish Games in 2019. * We have a Family
Tree DNA Project and a Genealogy/Family History Project,
both in progress.**

Join our society for only \$25.00 a year!

Website: <clan-macallum-malcolm.org/membership/>

Facebook: Clan MacCallum - Malcolm Society

Quarterly publication of *The Argent Castle* newsletter

Membership shall be open to all persons/organizations
who have a genuine interest in Clan MacCallum-Malcolm.

Piping and Drumming scholarships at the NAAPD sponsored for qualified students.

MacCallum Tartan

Malcolm Tartan

**Duntrune Castle - Kilmartin, Scotland,
home of
Chief Robin N. L. Malcolm**

Can we please draw your attention to our new website and email address?

Our new e-shop is now open
www.gilnockietower.co.uk.

Stop by and see us! Sit and have a cuppa in our Johnnie Armstrong Cafe or check out our gift shop and take a tour of the Auld Relic.

www.gilnockietower.co.uk
gt@gilnockietower.co.uk

Gilnockie Tower on the Anglo-Scottish Border

Warrior Women found in Russia, *continued from page 7*

to 50 years old.

Interestingly, says Guliaev in a statement, women warriors were the norm, not the exception, in Scythian culture.

“The Amazons are common Scythian phenomenon,” he adds. “Separate barrows were filled for them and all burial rites which were usually made for men were done for them.”

As Adrienne Mayor, author of *The Amazons: Lives and Legends of Warrior Women Across the Ancient World*, explained to *National Geographic's*

Simon Worrall in 2014, about one-third of Scythian women whose remains have been found to date were buried with weapons. Many sported war wounds.

The Scythians lived in small tribes, wore trousers—necessary when constantly riding on horseback—and fought with bows and arrows.

“If you think about it, a woman on a horse with a bow, trained since childhood, can be just as fast and as deadly as a boy or man,” Mayor pointed out.

The graves of the adolescent and one of the young women were robbed, but the other two burials

remained intact. Notably, the oldest woman wore an engraved gold headdress called a calathos. The specimen is the first of its kind uncovered in the region, according to Shuster, as well as the first found in situ, perched atop its wearer’s skull.

“Of course, earlier similar headdresses were found in known rich barrows of Scythia,” says

Guliaev, but the others were often found by local landowners and passed between many hands before reaching specialists.

“Here we can be certain that the find has been well preserved,” the archaeologist explains.

plains.

The older woman was buried with an iron dagger and a unique forked arrowhead. Lamb bones in the barrow suggest that the burial was completed in early autumn, while a lecythus vase hints that the women were buried during the fourth century B.C.

The other woman whose burial was left undisturbed was found with a bronze mirror, two spears, and a glass bead bracelet. Per the statement, she was buried in the “position of a horseman,” as if riding a horse for eternity.

LOVE TARTAN...?

The Scottish Tartans Authority is a registered charity based in Scotland and we are the only organisation dedicated to the preservation, promotion and protection of tartan. We would love you to join us as a member and support our worthy cause...

Membership directly contributes to ensuring that Scotland's iconic cloth is maintained for future generations of Scots, both home and abroad. Exclusive benefits include a regular newsletter, access to our Tartan and Clan experts as well as lots more.

JOIN NOW FOR \$30

For more information & to become a member
please visit

www.tartansauthority.com

Or contact us at

admin@tartansauthority.com

February Genealogical Programs at the Fort Myers, Florida Library.

All you have to do to register is to look at the bottom of the right hand column on this page and either email or telephone Bryan Mulcahy

Free!

Making Some Sense of German History and the Changing Landscape

Saturday, February 8, 2020

Speaker: Ken Weaver – Lee County Genealogy Society – Chairperson – German Roots Group
Time: 9:30am - 12:15pm South Building, 1651 Lee Street Meeting Rooms A & B

Germany as a united country did not exist until 1871, but the history of the German-speaking people and the numerous boundary changes from the days of the Holy Roman Empire have had a profound impact on the emigration of German-speakers to countries and regions both east and west. <http://www.virginia.org/uploaded_images/72300.jpg>

Beginning Genealogy Research

What's Available Through the Fort Myers Regional Library and the Lee County Genealogical Society

Saturday, February 15, 2020

Speakers: Carol Rooksby Weidlich and Bryan L. Mulcahy

Time: 9:30am - 12:15pm South Building, 1651 Lee Street Meeting Rooms A & B

Program will discuss resources, services, and research techniques/assistance available through the Fort Myers Regional Library and the Lee County Genealogical Society.

Beginning Genealogy Research

Online Research and Resources at the Fort Myers Regional Library

Saturday, February 22, 2020

Speakers: Carol Rooksby Weidlich and Bryan L. Mulcahy

Time: 9:30am - 12:15pm South Building, 1651 Lee Street Meeting Rooms A & B

Program will introduce the basic concepts necessary for using online resources for genealogical research. The major online resources available at the Fort Myers Regional Library will be discussed.

Copyright and Genealogical Research

Saturday, February 29, 2020

Speaker: Carol Rooksby Weidlich

Time: 9:30am - 12:15pm South Building, 1651 Lee Street Meeting Rooms A & B

Program will discuss copyright law and how this can impact genealogical research, sharing information, and publishing your family narratives and history.

Bryan Mulcahy, M.L.S.
Reference Librarian | Ft. Myers Regional Library
2450 First Street
Ft. Myers, FL 33901
bmulcahy@leegov.com
Voice 239-533-4626 | Fax 239-485-1160
leelibrary.net

clankeith-usa.org

Official website of The Clan Keith Society USA, Inc

If you have genealogical ties to the surname Keith (Including alternate spellings such as Keeth.) or any of Clan Keith's Sept family names, you were born into the Clan Keith!

Associated Family Surnames (Septs) with Mac or Mc prefixes and spelling variants include: Septs and spellings include: Austin, Cate(s), Dick, Dickie, Dicken, Dickson, Dicson, Dixon, Dixson, Falconer, Faulkner, Harvey, Harvie, Hackston, Haxton, Harvey, Hervey, Hurrie, Hurry, Keath, Keech, Keeth, Keith, Keitch, Keithan, Keyth, Kite, Lum, Lumgair, Marshall, Urie, Urry.

The Clan Keith Society would be delighted for you to join us as a member. For more information, please email secretary@cksusa.org or jkeith417@aol.com. Call 256-270-8967.

Dunnottar Castle, stronghold of the Keiths (near Stonehaven)

Please plan to attend your local Highland Games and, if you see our tent, please come by for a visit. The tent convener will have information about Clan Keith's fascinating history as well as membership information. Membership in the clan is not expensive, but one of the finest investments that you will ever make. Hope to see you soon!

Haggis, neeps and tatties flavoured crisps to hit the shelves

The
Sunday Post

From Scotland, we thank the...

A family business has launched the “world’s first” haggis, neeps and tatties flavoured crisps for fans of Scotland’s national dish.

Mackie’s Crisps has taken inspiration from the country’s bard Robert Burns to recreate the flavours of the traditional meal in snack form in the run-up to Burns Night next month.

A limited run of 150,000 bags will hit the shelves in early January.

Non-meat eaters can also enjoy the snack, created using natural flavourings and high oleic sunflower oil, as the crisps are suitable for both vegans and vegetarians.

A meal of haggis, neeps and tatties is traditionally enjoyed on Burns Night on January 25 (Jane Barlow/PA)

James Taylor, from the Perth and Kinross-based family business, said: “While we do push the boat out with exotic flavours, we do also like to look closer to home at some of the fantastic dishes from our heritage.

“Quite simply, there are none more iconic than our own national dish.

“We’re fiercely proud of our Scottish roots and so narrowed down to a number of options for

a limited run. When it came to the taste tests, haggis, neeps and tatties emerged as the runaway favourite.”

Fans of the poet around the globe traditionally enjoy a meal of haggis, neeps (turnips) and potatoes at a Burns supper on January 25.

Mackie’s Crisps is already known for its haggis and cracked black pepper variety, and also launched what it said was the world’s first pigs in blankets flavour.

Research on the haggis, neeps and tatties flavour started in earnest

in 2018 during a new product development push.

Mr Taylor said: “It’s been many years in the making, so we’ll be keeping in contact with our end customers and trade clients throughout to see what the appetite is like for our new flavour.

“Who knows, we may even be able to expand the run to make it a permanent addition to our range. We’d also love to be able to sell bags abroad, helping the wider world to experience the taste of haggis, neeps and tatties.”

Yes, please, Mackie’s of Scotland haggis, neeps & tatties in the USA!

YUM! YUMMIE! YUM! YUMMIE! YUM! YUMMIE! YUM! YUMMIE! YUM!

Clan Grant

Society - USA

Become a part
of your Clan Grant
extended family!

Stand Fast, Craigellachie!

Visit our web page at
<http://www.clangrant-us.org>
or, like us on FaceBook at
<https://www.facebook.com/clangrantusa/>

YOU!

COULD BE ONE OF US!

Allied Families & Septs
of Clan Grant

Allan · Allen · Bisset(t) · Bowie
Buie · Gilroy · MaccAllan
M(a)cGilroy · M(a)cilroy
McKerran · M(a)cKieran
M(a)cKessock · Pratt · Suttie

IT'S GREAT TO BE A
GRANT!

www.clangrant-us.org

Flowers of the Forest

Ed Holcombe, The Kingdome of Ráknar

Scotland in February

Over Hogmanay, we learned of the passing of one of our Kingdome of Raknar members, **Edwin Franklin Holcombe**, Knight Gudrod, on December 17, 2019

In the early days of Scottish festivals, Ed judged many athletic events around the southeast.

A memorial service was held Saturday, December 21, 2019, at Mills River Presbyterian Church, Mills River, NC. A service will be held at the graveside on a date to be announced at the New Wappetaw Presbyterian Church Cemetery, McClellanville, SC.

Edwin was born October 10, 1921, in Ball Ground, Georgia, son of the late John Carl Holcombe and Lula Belle Ridings Holcombe.

He graduated from North Georgia College and served as an Aviation Machinist's Mate 2nd Class at Pearl Harbor during World War II.

He was married to the late Leila Ursula Morrison of McClellanville, SC, for 71 years.

He worked as a salesman and manager in industrial supplies and served as president of Able Iron Works. He served as master of the Pythagorean Masonic Lodge and Commodore of the Hobcaw

Yacht Club.

He was a deacon and choir member of Westminster Presbyterian Church for many years and since his relocation to Hendersonville, NC, a member of Mills River Presbyterian Church.

He was a scoutmaster for over 20 years, receiving the honors of Vigil in the Order of the Arrow and the Silver Beaver award.

He was a co-founder of the Swamp Fox Trail, now the coastal terminus of the Palmetto Trail.

He was also a co-founder of the annual Charleston Scottish Games and Highland Gathering and Athletic Direc-

tor Emeritus. He was twice president of the Scottish Society of Charleston.

He also served as judge and Director of Scottish Heavy Athletics at the Grandfather Mountain Highland Games and was presented the President's Award by those games.

He wrote the first rule book for Scottish athletics in North America and developed a program for training of judges.

In his career, he judged over 300 games, in addition to manufacturing throwing implements for

Continued on page 17

Send any kind of monetary donation to subscribe to

CELTIC SEASONS

from the stream of Celtic consciousness

Please make checks payable to Rich Shader

Email: <celtichighlander@msn.com>

Write: Rich and Rita Shader, editors

173 Greystone Drive

Hendersonville, NC 28792

If you would like to advertise your business or activity,
please contact Rich and/or Rita at the above contact points for particulars.

Society of Antiquaries of Scotland

Society of the Antiquaries of Scotland Fellows' Meetings being planned!

Thank you to all Fellows overseas who have supported the Society in various ways over the past year.

Special thanks to Fellows Dr James Donaldson and Hope Vere Anderson for hosting annual Fellows' Dinners in Melbourne (last April) and Atlanta (last October) respectively, and to Dr Craig Paterson FSAScot for organizing and hosting the first Fellows' Breakfast Meeting in California last November at UCLA.

There is appetite for more such meetings

in the future in California.

There is also the possibility of a Fellows' Afternoon Tea Meeting taking place in a few months' time in the Ohio region suggested by and thanks to Dr Stephen Millett, FSAScot, if enough Fellows express interest.

Please contact Andrea at the Society office by email (Andrea@socantscot.org) if you would like to take part in

any of the future Fellows' Meetings (i.e. breakfast, afternoon tea and annual dinners) taking place outside of Scotland this year.

All Fellows and their guests are welcome, including and, especially, newly elected Fellows of the Society of Antiquaries of Scotland.

Similarly, please get in touch with Andrea if you would like to organize a similar Fellows' Meeting in the county, region or country where you are based as a way to help build the Fellows' network overseas. Thank you!

Ed Holcombe, *continued from page 15*

many games and athletes.

He was made a Kentucky Colonel by the governor of Kentucky for his contributions to Highland Games.

He is survived by his sister Faye Whitworth of Atlanta, two sons: Edwin Franklin Holcombe, Jr. (Valerie) of Hendersonville, North Carolina, John Morrison Holcombe (Lori) of Fort Mill, South Carolina; daughter, Elizabeth Eugenie Holcombe of Delray Beach, Florida; six grandchildren: Win, Bert, Carrie, Christian, and Josh Holcombe, and Jennie Rothman, and four great-grandchildren: Rowan, Kieran, Nancy, and Hunter Holcombe.

Memorials may be made to New Wappetaw Presbyterian Church Cemetery Fund, c/o New Wappetaw Presbyterian Church, 635 Pinckney Street, McClellanville, SC 29458.

House of Boyd Society

Confido "I trust."

*Come join us
during our*

30th Anniversary year by joining the

House of Boyd Society.

Just visit:

<http://www.clanboyd.org/joinus.shtml>

Visit our FaceBook site:

<https://www.facebook.com/groups/7644244762>

Kilmarnock, Scotland,
- The Boyd Castle

Clan Boyd
Plant Badge,
The Laurel

Don't let capercaillie become Scotland's dodo

With thanks to
electricscotland.com and

THE SCOTSMAN
SCOTLAND'S NATIONAL NEWSPAPER

Humans may be responsible for the start of the sixth mass extinction of life on Earth – so we must act.

The dodo, Tasmanian tiger and Pyrenean ibex were all extraordinary animals in their own way, all now extinct. Today, more than 30,000 species worldwide – 27 per cent of all those assessed by scientists – are threatened with the same fate, according to the In-

ternational Union for Conservation of Nature. Even an animal as iconic as the African elephant is classed as “vulnerable” with loss of habitat the most serious threat.

In May this year, an international team of experts warned nature was declining at a rate unprecedented in human history. Sir Robert Watson, chair of the Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services, said: “The health of ecosystems on which we and all other species depend is deteriorating more rapidly than ever. We are eroding the very foundations of our economies, livelihoods, food security, health and quality of life worldwide.”

The speed of the rate of extinctions is one reason why geologists are considering declaring the end of our current epoch, the Holocene, and the beginning of a new one, the Anthropocene, in an acknowledgement of just how profoundly we are

changing life on Earth.

But most global problems are local ones too.

And today conservationists are calling for urgent action to help some of Scotland's most iconic wildlife. About one in nine species native to this country are at risk of disappearing because of a number of reasons, including climate change, urbanisation and agricultural intensification, that can be

summarised in one word – humans.

We are incredibly intelligent and, as a species, have accomplished extraordinary feats, but sometimes we forget we are animals and, as such, entirely reliant on the health of the natural world. If we have now set in motion the sixth mass extinction of life in the Earth's history – an astonishing and alarming feat – it would be monumentally foolish not to realise this could ultimately pose a threat to us too.

And, regardless of our own self-interest, surely we can all agree that the loss of the Scottish wildcat, red squirrel and capercaillie – among the species most at risk in this country – would leave Scotland a considerably poorer place.

These species are our elephants, our tigers, our gorillas. We should work hard to make sure they don't become our Tasmanian tigers or our dodos.

An Cìrean Ceann Cinnidh

**Hear Ye,
Hear Ye,**

**All MacEanruig's
are invited to explore the
Clan Henderson
Society**

Alistair of Fordell, our Chief, has tasked the Society to help him "Gather My Kinsmen."

Proudly, We do it all

Culture, Genealogy, Festivals, Fellowship,
History, Art, Literature, and Scholarships.

JOIN OUR COUSINS TODAY!

www.clanhendersonsociety.org

**INTERNATIONAL CURRENCY
EXCHANGE: NO PROBLEM!**

**The Clan Keith Society, USA
presents the
A.J. Marshall Memorial
Clansman of the Year Award**

President Elizabeth Keith

The winners for 2019 are a couple, both are life members of the Clan Keith Society USA.

They work as a team as they serve as conveners. They served as hosts for the AGM last year in Nashville, TN.

I am pleased to present the Clansman of the Year Award to Kenneth and Zesta Faulkner.

Bearl Samuel Keith, August 8, 1948-December 6, 2017. Bearl Samuel Keith, 69, of Jefferson, Maine. He passed away at Maine General Hospital in Augusta, Maine. . He was born in Columbus, Texas to Cecil Keith and Thelma (Wright) Keith. -

Bearl graduated from Bridge Academy in Dresden. He attended and graduated from University of Maine at Orono in 1972. After graduation he joined the Air Force for four years. After the service he was employed in New Jersey and Maine.

He enjoyed reading and watching television.

He was a big supporter of the WW & F Railroad.

Bearl was predeceased by his parents, Cecil and Thelma Keith.

He is survived by sisters, Ann Andrews of Gardiner [Maine], Dawn Baron of Illinois, and Merille Cassiano of San Antonio, Texas. He was also survived by a brother, David Keith of Kenduskeag [Maine]; and numerous nieces and nephews.

The family will hold a private service at their convenience.

OH, CANADA!

www.electrccanadian.com

The \$10,000 phone call

With thanks to *The Dunrobin Piper*,
publication of the Clan Sutherland Society of North America

An American decided to write a book about famous churches around the world. So he bought a plane ticket and took a trip to Orlando, thinking that he would start by working his way across the USA from South to North.

On his first day he was inside a church taking photographs when he noticed a golden telephone with a sign that read '\$10,000 per call'.

The American, being intrigued, asked a priest, who was strolling by, what the telephone was used for.

The priest replied that it was a direct line to heaven and that for \$10,000 you could talk to God.

The American thanked the priest and went along his way.

Next stop was in Atlanta...

There, at a very large cathedral, he saw the same golden telephone with the same sign under it. He wondered if this was the same kind of telephone he had seen in Orlando and he asked a nearby nun what its purpose was.

She told him that it was a direct line to heaven and that for \$10,000 he could talk to God.

'O.K., thank you,' said the American.

He then travelled all across America, Africa, England, Japan, New Zealand. In every church he saw the same golden telephone with the same '\$10,000 per call' sign under it.

The American decided to travel to Scotland to see if Scots had the same phone.

He arrived in Scotland and again, in the first church he entered, there was the same golden telephone, but this time the sign under it read '40 pence per call.'

The American was surprised so he asked the priest about the sign.

'Father, I've travelled all over the world and I've seen this same golden telephone in many churches. I'm told that it is a direct line to Heaven, but in all of them the price was \$10,000 per call. Why is it so cheap here?'

The priest smiled and answered, 'You're in Scotland now, son - it's a local call'

Keep in touch with your fellow Keith family and friends!
Stay informed about upcoming events,
Highland Games, and Celtic Festivals!
Learn fun facts and information about the Keiths and their place in history.
LIKE us on Facebook at

The Clan Keith Society USA, Inc.

Clan Anderson Cottages

We look forward to welcoming you personally to visit any of our unique 4 Star properties in Dumfries & Galloway, Southwest Scotland.

As a small family business, we the Anderson family, are the only staff we have. From Clan Chief to cottage cleaners, we do it all. We are the real chief cooks and bottle washers and your visit with us will be all the more special for it.

As an international member of the American Society of Appraisers, determining value has always been a key priority.

Never more so than when it comes to offering our own properties to visitors from near and far.

To my mind, the most important aspect of looking after guests begins before they even arrive, by offering outstanding value for money. So, even before you meet us, you can rest assured that the

quality of the properties, including furnishings are of the highest order and value on offer.

*Best wishes & Stand Sure.
Hope Vere Anderson & Family*

www.clanandersoncottages.com

Tel: +44 (0)1387 850 205 | Email: info@clanandersoncottages.com

Anderson Estates, Barbeth, New Abbey, Dumfries, DG2 8DB

Ruth Griswold, 82 of Lincoln, died November 13, 2018 after a long illness. She was born in 1936 in El Dorado, Kansas, the daughter of Ralph and Avril E. Lill.

She lived with her parents and two older brothers on a farm and attended a one room country school house. She attended El Dorado High School and Butler County Community College. She transferred to Kansas University and received a Bachelor of Science Degree in Occupational Therapy.

She married Norman Griswold in 1959 and moved to Lincoln, Nebraska. She was employed as a Registered Occupational Therapist from 1959 to the mid 1960s.

After her daughters were born, she left occupational therapy to become a full time mother.

She volunteered for many activities at her daughters' schools and was a leader of two Campfire Girls groups.

Ruth was the original owner and manager of *Page One Paperback Book Exchange* in downtown Lincoln from October 1980 to April 1994. After that she took up the hobby of quilting and made many quilts for family and for the Linus Project, which provides quilts for hospitalized children.

Ruth was interested in many things including art, reading, birding, genealogy, quilting, traveling,

and gardening.

She was a member of Saint Paul United Methodist Church, Saint Paul UMC Quilt Group, Lincoln Quilters Guild, Nebraskans of Irish/Scotch-Irish Ancestry (newsletter editor for four years), Valparaiso University Women's Guild (President of local chapter for nine years), Lincoln-Lancaster County Genealogical Society (held several offices), Wachiska Audubon Society, Saint Paul UMC UMW (co-chair of Group II for 7 years), and was the coordinator of the Saint Paul Care-Drivers Committee for about 8 years.

She was a member of the Clan Sutherland Society of North

America.

She is preceded in death by her parents, Ralph and Avril Lill and two brothers, James R. Lill and Joseph T. Lill. She is survived by husband: Norm Griswold, Lincoln, NE; daughters and sons-in-law: Diane and Paul McCallum, Pittsburg, Kansas; Debra and Scott Dooley, Gunbarrel, Colorado; Granddaughter: Theresa Dooley, Gunbarrel, Colorado.

Private services were held for Ruth.

Memorials to Saint Paul United Methodist Church, Wachiska Audubon Society, or Eastmont Towers Retirement Community.

Scottish American Military Society

Gen. Elijah Clarke
Post #60

Meetings for 2020

WITH FIRE AND SWORD
Scottish-American Military Society
Always Ready in the Defense of Scotland

If you are a veteran of Celtic heritage you can join the Scottish American Military Society.

You can visit our website for more information.

The Elijah Clarke Post #60 meets on a quarterly basis at the Black Swan Tavern in Marietta.

The dates for the 2020 year will be set at our next meeting and will be published as soon as they are set. thanks

Yours Aye

Rick Conn, Adjutant

Scottish American Military Society

If you would like information on joining the Scottish American Military Society, please contact:

Rick Conn, Adjutant

Gen James Jackson Post #60

2683 Brocklin Drive

Grayson, Ga. 30017-1432

678-873-3491

rickconn@bellsouth.net

<http://www.s-a-m-s.org/>

Clan MacCallum-Malcolm Society of North America, Inc., 2020 AGM at the Alma Highland Games - May 23 - 24

CLAN MACCALLUM - MALCOLM SOCIETY
OF NORTH AMERICA, INC. - A 501(C)(3) NOT FOR PROFIT CORPORATION

You are cordially invited to the Clan MacCallum-Malcolm Society Annual General Meeting which will be held at the Alma Highland Festival in Alma, Michigan, on May 23 & 24, 2020 (<http://www.almahighlandfestival.com/>).

Our Society holds an Annual General Meeting each year. Members from all across the United States will come and spend the weekend together.

The 2019 Annual General Meeting was held in Estes Park, Colorado and we had members from Arizona, North Carolina, South Dakota, Michigan, etc. come to the festivities.

We are in the planning stages now, but please plan to join us for the Parade of Clans at the Opening Ceremonies on Saturday, May 23 at noon.

We plan to have the General Meeting in the afternoon on Saturday and then have dinner together that evening. The rest of the days you can

enjoy the fun festivities in Alma.

We are working on a Friday evening casual social gathering too.

We have reserved a block of rooms at the Mt. Pleasant Comfort Inn & Suites (about 15 – 20 minutes north of Alma) for \$104 a night + tax. They have single king bedrooms and double queen bedrooms available. Call the Comfort Inn & Suites at 989-772-4000 and ask for the Clan MacCallum-Malcolm rate.

Follow our Facebook event at <https://www.facebook.com/events/590920098113382/> (or search Events at <https://www.facebook.com/groups/ClanMacCallumMalcolmSociety/events/>).

Sincerely, Karen Woodworth,
Convener for the Alma Highland Festival
MacCallumAGM2020@gmail.com

Clan MacCallum-Malcolm Society in Edinburgh, Scotland.

For membership information, contact [<clanmaccallummalcolm@gmail.com>](mailto:clanmaccallummalcolm@gmail.com)

The Ancestral Home
of the
Clan Armstrong

Gilnockie Tower

The 16th Century
Ancestral Home
of the Clan Armstrong

The Ancestral Home
of the
Clan Armstrong

Instagram:
[gilnockietowerreivercentre](https://www.instagram.com/gilnockietowerreivercentre)

Gilnockie Tower is on the A7 Edinburgh to Carlisle route, details on our website.:

www.gilnockietower.co.uk

All Border Reiver Families made more than welcome at our tower.

We are open 10.00 AM until 4.00 PM 7 days 1st April to end October 2019. We are open 11.00 AM until 3.00 PM daily end October 2019 until end March 2020.

Johnnie Armstrong of Gilnockie Coffee Bar now open.

Please check our website for unforeseen changes to our opening times. : www.gilnockietower.co.uk

Our E-store now open on
www.gilnockietower.co.uk

[https://twitter.com/
GilnockieTower/](https://twitter.com/GilnockieTower/)

 [https://www.facebook.com/
gilnockietower/](https://www.facebook.com/gilnockietower/)

Gilnockie Tower _____ Phone:01387371373
Clan Armstrong Centre _____ Mobile:07733065587
Hollows _____ Phone Intl:+44 13873 71373
Canonbie _____ Mobile Intl:+44 7733 065587
Dumfriesshire _____ Website:www.gilnockietower.co.uk
Scotland _____ Email:gt@gilnockietower.co.uk
DG14 0XD _____ Newsletter: www.gilnockietower.co.uk

The Scottish Seasons

Sally Southerland
Educational Fund

Donations can be made to the Sally Southerland Educational fund ((a 501c(3) organization)) by writing a check made out to 'Sally Southerland Educational Fund' and sending it to the CSSNA Treasurer listed on the back page of the Dunrobin Piper.

For more information on the Fund go to www.clansutherland.org.

Mike Buchanan and Paula Buchanan, at the Loon Mountain Games this year. They are officially The Buchanan and The Lady Buchanan.

Clan MacCallum-Malcolm shows off Best Tent Award...and more!

Arizona Best Clan Tent Award won this year and shown at all the Games attended by Clan MacCallum-Malcolm!

**Are you an Arthur, Carter,
MacArthur, McArthur or similar
name? If so, you can become a member
of the Clan Arthur Association!**

Clan Arthur is worldwide with branches in UK, USA, Canada & Australia. Our leader is **Chief John MacArthur of that Ilk.**

We welcome new members who are of "Arthur" decent or those interested in our clan who are prepared to be loyal to our Chief. Membership includes a quarterly magazine which is full of stories about the Clan around the world, articles on current events, ancestry & history. Members also receive ongoing newsletters & updates on local happenings within their community.

For information & how to join, see our website clanarthur.website/
Contacts:

UK: Chief John & Lorraine MacArthur arthurofthatilk@btinternet.com

USA: Joann Helmich caausamembership@gmail.com

Canada: Lloyd K. McArthur mcartld@shaw.ca

Australia/NZ: Carol MacArthur Budlong carolmcarthur18@gmail.com

Scottish Society of Indianapolis

You're Invited

- * February 12th - Whiskey Tasting Event
- * March 11th - Scottish Country Dinner
- * October 10th - 11th Annual Scottish Highland Games and Festival
- * November 14th - SSI St. Andrew's Dinner

MEETING DETAILS: The SSI meet the second Wednesday of most months at the Indianapolis Latvian Community Center, 1008 W. 64th St., Indianapolis, IN 46260.

Please be sure to bring our own plates, flatware and beverages.

We request the following donations

for the dinner - \$5.00 members; 1st time guests attending are free, then returning guests are \$7.00.

A broad selection of excellent single-malt Scotch whisky is available for \$4.00 a shot.

Special events will be announced and maybe at other venues.

LEARN HOW TO SPEAK SCOTTISH GAELIC:

Hogmanay Sona

means "Happy New Year"

FLYING HERALDRY

Heraldic banners, standards, pennons, pinsels, gonfalons, et., suitable for interior & exterior use. Constructed of superior materials which feature the optimum characteristics of easy flight & long term durability. Depending on the intricacy of your design, you may choose from printed or appliqued styles. Attachment by grommets, pole sleeves with leather tabs or clip & toggle. Poles, stands & fringe to suit your needs. Rush orders available as scheduling permits. For more information:

Thomas Freeman,

FSA Scot

trf@cockspurherald.com

706-839-3881

Hey Clan Ramsey! Want kilt hose?

These may not be exactly the pattern for these kilt hose. They are for illustration purposes only. Mr. Ramsey can help you with the sizes and patterns.

C l a n
Ramsay mem-
bers,

I have been researching custom manufacture of Ramsay blue tartan design kilt hose, and have found that the US distributor of Cheviot hose, a high quality Scotland manufacturer, accepts custom orders with minimum quantity of eight pair per order.

I will be ordering a pair for myself and for my son, so only six more are needed to meet the minimum order.

The price per pair will be \$101.80 (plus shipping, amount unknown at this time).

Please let me know if you are interested in joining in to order one of more pair in this custom order. Email me at <snsmike@prodigy.net> for further details.

I will notify any interested parties as soon as the order minimum has been met.

Thank you.
Mike Ramsey
Garland, TX

If you think your family is normal, you probably aren't a genealogist!

8 Genealogy Tips for 8 Days

Gena Philibert-Ortega

What family history research are you working on right now? We can all use some new ideas, or even reminders, once in a while – and the following 8 tips are just the thing to help you get a start on your family history project.

Don't try to tackle everything at once. Take a tip a day and work on incorporating it into your family history research.

Are you ready?

* Which ancestor will you research next? Before you skip back in time to that 18th century ancestor, take some time to fill in the details of your more recent family. Commit to finding your first four generations in old newspaper articles, order vital records certificates, and make sure you've documented their lives before you move on to earlier ancestors.

* How do you start a family history research project? Choose one ancestor and write down everything you know about them. Then ask one question about that ancestor, such as: "Where was Jane Smith born?" Concentrate on answering that one question before you move on to the next.

* Start your research with a timeline. As you research, add dates and events important to your ancestor. Include historical events and dates that might have impacted their lives, such as wars and financial depressions.

* Identify milestone events in your ancestor's life. Consider what newspaper articles might exist that report on these events. For example, a 25th or

Continued on page 37

Chief of the Paisley Family, Duncan W. Paisley of Westerlea.

Clan Paisley Society

All Paisleys of the name or blood (and all spellings) are invited to join. Email: <mbrown2205@aol.com>

Paisley Family Society USA Branch, FaceBook account can be found at <https://www.facebook.com/Paisley-Family-Society-USA-branch-195070730565352/>

*The Arms of Paisley of Westerlea (above)
The guidon of the Chief (below)*

Paisley Family Association
of North Carolina
president: **Don Paisley**
Email: paisley47@aol.com
Celebrating
50 years of fellowship

The Paisleys are a family of considerable antiquity, having been associated with Lochwinnoch and Paisley (parts of what later became Renfrewshire), with Cunningham and Kyle (North Ayrshire), Innerwick (East Lothian) and Roxburghshire, since the time of William I King of Scots, 1165-1214.

For the Paisley DNA Project, visit <dlangsto@yahoo.com>

Check out the **Clan Paisley Society** webpage at <www.paisleyfamilyociety.org.uk> to see what's happening with us this year. Contact **Martha Brown** at <mbrown2205@aol.com>.

<https://www.facebook.com/PaisleyFamilySociety>

9 Scottish Castles and One Neolithic Village Are Now Hiring

The jobs are simple, but the views are spectacular.

With thanks to *Atlas Obscura*.

Subscribe for FREE, <atlasobscura.com>

In Medieval Times, Urquhart Castle's main problem was a centuries-long war for Scottish independence.

In an attempt to seize control of the castle, English and Scottish armies subjected Urquhart to a series of bloody battles, devastating raids, and constant storming—a real downer for one of Scotland's most picturesque castles, seated on the shores of Loch Ness.

In the 21st century, Urquhart Castle's greatest problem is stranded tourists. "They arrive by bus and are meant to leave by boat, but sometimes they forget to catch the boat," says Euan Fraser, the manager of the castle, which is one of many monuments under the purview of Historic Environment Scotland. "And sometimes they say, 'Oh, I don't want to go on the boat,' and so we call a taxi."

Urquhart Castle is, technically speaking, a "complete ruin," Fraser says. The historic site has no rooms that would allow stranded guests to sleep over.

These problems could soon be yours, as Historic Environment Scotland is hiring for a slew of seasonal visitor associate positions at its various storied ruins. The jobs vary in task but share two

things in common: a verdant, sweeping landscape and the chance to work alongside centuries of Scot-

tish history. *Sorry, applications just closed. Next year!*

Scotland has no shortage of castles, or castle-related jobs: Kismul Castle, Stirling Castle, Lochleven Castle, St. Andrews Castle, Kildrumy Castle, Doune Castle, Dunblane

Castle, Craigmillar Castle, and Newark Castle are all hiring. But not all of Scotland's ruins are so well-fortified. Fraser points to the Blackhouse, a traditional thatched house that a family would have occupied in the 19th century, and Skara Brae, a well-preserved Neolithic village that bustled 5,000 years ago.

Unlike Urquhart, Skara Brae actually has rooms; an entire replica house was constructed, complete with a fire pit and furniture. It may be a better place to be stranded for the night.

Though working at a Scottish castle sounds grand, it's no more fancy than, say, working in a thatched house.

Some job responsibilities might have once been

Continued on page 37

CLAN BUCHANAN SOCIETY INTERNATIONAL, INC.

If you have the name "Buchanan" in your family or any of the allied family/sept names below, you are invited to join your cousins and Buchanan kin. Just send an email for a membership form and/or information to

<http://www.theclanbuchanan.com/html/contact.html>

- | | | |
|------------|---------------|----------------------|
| Bohanan | Gilbert | Macgilbert |
| Buchanan | Gilbertson | Macgreusich |
| Colman | Harper | Macgubbin |
| Cormack | Harperson | Macinally |
| Cousland | Leavy | Macindeo(r) |
| Dewar | Lennie | Mackibb |
| Donleavy | Lenny | Mackibbon |
| Dove, Dow | Macaldonich | Mackinlay |
| Gibb(s)(y) | Macalman | Mackinley |
| Gibbon | Macandeor | Macmaster |
| Gibson | Macaslan | Macmaurice |
| | Macaslin | Macmorris |
| | Macauselan | Macmurchie |
| | Macauslan(in) | Macmurphy |
| | Macausland | Macneur |
| | Macauslane | Macnuir |
| | Macalman | Macquat |
| | Macalmon(t) | Macquattie |
| | Macammond | Macquattiey |
| | Macasland | Macquyer |
| | Macchruter | MacQuinten |
| | Maccolman | Macwattie |
| | Maccolwan | Macwhirter |
| | Maccormac(k) | Macwhorter |
| | Maccommon | Masters |
| | Maccoubrey | Masterson |
| | Maccubbin | Morrice |
| | Maccubbing | Morris |
| | Maccubin | Morrison |
| | Macdonleavy | (of Perthshire only) |
| | Macgeorge | Murchie |
| | Macgibbon | Murchison |
| | | Richardson |

- Risk
- Rusk(ie)
- Ruskin
- Spittal
- Spittle
- Walter
- Walters
- Wason
- Sasson
- Waters
- Watson
- Watt
- Watters
- Weir
- Wuill
- Wool
- Wule

The CBSI was formed in 1970 as the Clan Buchanan Society in America. It was founded at the Grandfather Mountain Games in North Carolina. The name was later changed to the Clan Buchanan Society International Inc., to reflect our society's expanded purpose and membership.

Write to the president, David Byrne, at <ctbuchanan@gmail.com>

8 Hints for 8 Days, *continued on page 33*

50th wedding anniversary, or living to be 100 years old. On your timeline, note the possibilities of these events and then search for them in the newspaper.

* Start a research log for your project. It's too easy to get started and excited about your finds and then later forget what you found and where you found it. On your research log, note the information you were looking for, what you found, and where.

* Create a Names' List for your ancestor to write out all the versions of their name, including likely misspellings of their first name and surname.

Don't forget to include nicknames, professional and marital titles (Mrs. John Smith), as well as initials.

* Join the genealogy society in the place where your ancestor lived. This membership often provides you access to online databases, publications, and research assistance.

* Have an ancestor who was famous or had a brush with fame? One of the first things you should do is determine the probability that they were actually involved. Research the history of the place, the famous person and era, and consult maps and newspapers. Is your ancestor in the right place at the right time?

Castles hiring, *continued from page 5*

common at the historic sites themselves, such as operating a boat to ferry people across Loch Ness or tending the garden. "Some castles have more herbaceous borders, the kind of shrubs that you'd expect of a castle,"

Other tasks are decidedly modern. "We always need someone to oversee the car park," he says.

Occasionally, castle staff have to rid the site of unwanted visitors, such as a very angry badger who famously stormed Craignethan Castle in 2018.

And no, you do not have to be Scottish to work at Historic Environment Scotland. In fact, Fraser says it's even helpful to speak another language, to guide international tourists.

Fraser has a degree in engineering, but he's devoted his career to Scotland's historic sites.

Before Urquhart, he worked at Dallas Dhu Distillery, a historic, single-malt Scotch whisky dis-

tillery and another site managed by Historic Environment.

"At Dallas Dhu, unlike a working distillery, you can put your head in a still," he says. After several years

at the distillery, Fraser left for a new job at Urquhart—a princely sort of promotion. Now, in his 20th year as the castle manager, he makes sure things run smoothly, and they generally do. "It doesn't matter if it's glorious sunshine or a snowy, blizzardy day, a castle is always a beautiful place," he says.

Fraser has a few words of ad-

vice for all future visitors passing through Urquhart. Come in the summer, around the evening, when there are fewer guests. "You get to see the site better, and wander around on your own," he says.

Dusk at Urquhart is also majestic, as the setting sun casts a shimmering glow over Loch Ness. But he does have one ask: Please remember to catch your boat home.

St. Kilda Publications

THE SCOTTISH CLAN AND FAMILY ENCYCLOPAEDIA

The must-have reference volume for anyone interested in the Scottish diaspora.

Incorporates updated research by leading academics in Scottish history.

Completely revised, updated, and expanded, to reflect the many changes that have occurred over the twenty years since the publication of the last edition.

Histories and badges for 346 clans and families with nearly 200 additional Crest designs and hundreds of new images.

To buy visit www.stkildapublications.com

St. Kilda Publications
45 Grovepark St.
Glasgow
G20 7NZ
Scotland

Part of the
St. Kilda (Holdings) group

T : + 44 (0) 141 333 9136
F : + 44 (0) 141 447 0626
E : sales@stkildapublications.com