
grip fast online

The Online Newsletter of Clan Leslie Society International

Volume 3, Issue 2, March 2010

**NOEL LESLIE, COUNTESS OF ROTHES, IN A 1923 PORTRAIT
BY MUNRO MACKIE - FROM THE LESLIE TRUST**

APRIL 14, 2012 WILL BE THE 100th ANNIVERSARY OF THE SINKING OF THE WHITE STAR LINER RMS TITANIC.

The story of Noëlle Rothes, Titanic's 'Plucky Little Countess' "There was more to Great Britain's fashionable Countess of Rothes than banquets and garden parties. She proved that the night Titanic went down.

Finding herself in an undermanned lifeboat, the pretty young peeress – called "Noëlle" for her Yuletide birth – practically took charge. Calming panicky fellow survivors, pulling an oar, even managing the tiller herself, Rothes led her small boat through choppy seas, past icebergs and debris, to the safety of the rescue ship the next morning. Even after Carpathia docked in New York, she remained aboard to aid steerage passengers who had lost everything they owned and had no place to go."

Noëlle, Countess of Rothes, in 1907

These are the opening lines of a very stirring tribute to the life of Noel Leslie, Countess of Rothes, by **Randy Bryan Bigham writing for the Enclopedia Titanica**. The link below provides access to the entire story. <http://www.encyclopedia-titanica.org/countess~chapter-0~part-1.html> The late Ian Malcolm Leslie, the 21st Earl of Rothes provided assistance, photographs and information to the writer. The Chief of the Clan Leslie, The Honourable Alexander Leslie, is a great grandson of Noel Leslie.

THE HONOURABLE ALEXANDER LESLIE, CHIEF OF THE CLAN LESLIE

THE TITANIC TRAGEDY – 14TH APRIL 1912

The trouble with movies is that they do not, cannot, provide a true context for the story being told on screen. The epic film 'Titanic' is a classic example. I watched the film and felt that something was wrong. It was this – life simply was not like that. I found myself judging the actions and emotions of the actors by modern standards, not the standards of the day.

In those days emotions were not expressed, they were kept to yourself. This does not mean that they were not felt. In those days your 'household' – your staff and servants always – always – came before you when it was a matter of safety or welfare. Third class or steerage classes would never be allowed to mix with First Class passengers. Right or wrong by our standards, that was how life was.

The tragedy of the Titanic is set against a backdrop of a society that believed totally that it was the superior force in the world – we were the British Empire. We ruled much of

the world, we knew ourselves to be undefeated, we believed ourselves to be invincible and we built a boat that would not, could not, sink. We believed it totally. To me, the tragedy of the Titanic was the moment in history that was the beginning of the end of the British Empire.

Noel, my great grandmother was on the Titanic. She was travelling without her husband, with just a cousin and a maid for company. She was on her way to see the fruit farms that her husband was planning to buy in California.

There are many stories about Noel and like all stories surrounding tragedies it is hard to find the real ones. James Cameron put her in his movie and apparently there was an hour and a half of unused footage of her on the cutting room floor. She was intriguing to him, to me and to many others.

From stories passed down in my family, we know that she played a crucial role in guiding Lifeboat Number 8 to safety (half full as it was). She steered, she rowed, she organised. She was used to organising a household; she was familiar with boats and what to do. We know that it would have been very difficult if she had not been on that boat. Two waiters from the Galley had passed themselves off as Able Seamen and got into the boat. They had no idea what to do and she naturally took charge.

We know that Able Seaman Smith, in charge of the Lifeboat, knew he could not have done it without her. She kept the people's spirits up, she steered, she rowed, she made them sing and pray and she stopped them going to sleep in the freezing cold – a certain killer.

Afterwards he gave her the plaque off the Lifeboat – which we still have. He wrote this note with it:

My Lady,

I beg to ask your acceptance of the number of my boat from which you were taken on board SS Carpathia.

This number is the original taken from the boat by myself. In asking you to accept the same I do so in respect for your courage under so terrifying circumstances.

Trusting you are now fully recovered to health, I am,

Your obedient servant,

Tom Jones A.B. Late SS Titanic.

We also know that she lost all the jewellery that she was carrying – apart from a pearl necklace she was wearing that my mother has. We call it the Titanic necklace.

Her first thought when she discovered that there was real danger on the ship was to get her maid and cousin to safety. When she arrived on the Carpathia she passed out from exhaustion and was extremely annoyed with herself for such weakness. We know that she spent the rest of the journey to New York mending and making clothes and comforting the many, many people who had lost family and loved ones.

We know that her son – my grandfather – would not go to bed the night of the tragedy. He told his Nanny that 'Mummy is in danger' and simply refused – an unheard of act. Hours later, at about the time the lifeboat found the Carpathia my grandfather said 'mummy is safe' and went to bed.

She left Leslie House in Fife with flowing auburn hair. We know that she arrived in New York with white hair.

She never talked about her experiences. You didn't in her time, in that society. She would have been appalled and embarrassed by the 'fuss' that we make of her courage and heroism nowadays.

It was a different world.

Alexander Leslie, Chief of Clan Leslie

Engraved watch Noel gave to Seaman Thomas Jones

CLAN LESLIE GATHERING, LOCH NORMAN, APRIL 16-18, 2010

2010 CLAN LESLIE BIENNIAL GATHERING, LOCH NORMAN

TWELVE REASONS FOR ATTENDING THIS CLAN LESLIE GATHERING

1. Meet your Clan Chief, Alexander Leslie, great grandson of Noel Leslie, heroine of the Titanic.
2. Meet your Clan Leslie Commissioner and Editor of your publications, William Leslie.
3. Meet your Clan Leslie Society International, Chieftain, David Leslie White.
4. Meet other Officers of the Clan Leslie Society.
5. Have fun meeting and talking to Abernathy's, Moore's, Laing's, Lesslie's and Leslie's.
6. Share your heritage, family tree and history of your family and the Clan.
7. Enjoy being the Honored Clan and in the front of the parade.
8. Enjoy the Clan Leslie Banquet with other Leslies. It comes only once every two years.
9. Enjoy the Scottish festivities at Loch Norman.
10. Enjoy the Highland Games, shows and crafts at Loch Norman.
11. If you drive there you don't have to take off your shoes or clothes in any airport.
12. This part of North Carolina will be warmer than any other place in the North, South or West.

PLEASE COMPLETE THE REGISTRATION FORM NOW. (Last Page in this Newsletter)

The 2010 Clan Leslie Biennial Gathering will be held at the Rural Hill Festival and Loch Norman Highland Games on April 16, 17 and 18, 2010 in Huntersville (Charlotte), North Carolina. The Clan Leslie will be the Honored Clan at the 2010 Festival and the Honourable Alexander Leslie, Clan Chief will be leading the Leslie parade.

See <http://www.ruralhillscottishfestivals.net/honoredclan.asp> for details of Leslies as the Honoured Clan.

The Drury Hotel at 6920 Northlake Mall Drive, Charlotte, NC 28216 has rooms reserved for Clan Leslie. Contact them at 704-599-8882 or <https://www.druryhotels.com/Reservations.aspx> to make your hotel reservations. Deluxe rooms are \$65.00 a night and the two room suites will be \$104.99 a night. When you contact them be sure to use the group code **2069424** to get the group rates.

SAN ANTONIO HIGHLAND GAMES, MARCH 26-27, 2010

Frank and Lynne Leslie will host a CLSI tent at the San Antonio Highland Games March 26-27. The hours are 9 AM to 8 PM Saturday and 11 AM to 6 PM on Sunday.

The San Antonio Highland Games are held at the Helotes Festival Grounds, 12210 Leslie Road, Helotes, Texas. This is a delightful location, and the San Antonio area has an outstanding number of interesting places to visit. The website for this event is www.sahga.org

David Leslie White

NEW YORK TARTAN DAY, APRIL 10, 2010

Clan Leslie Society International is invited to join the National New York Tartan Day Committee on April 10, 2010, in celebration of Tartan Day and the many contributions that Scots and Scottish-Americans have made to America and to the world. The New York Tartan Day Parade is one of the highlights of the weeklong celebration. This year's parade is to be held at 2:00 pm on Saturday, April 15th, on Sixth Avenue, New York City, starting at 45th Street. To register to march and to learn more about Tartan week and the parade, please go to www.tartanweek.com If you have any questions, please contact info@tartanweek.com or call 212-980-0844

Rebecca Chase Dobias, Sec/Registrar, CLSI

APRIL - THE DECLARATION OF ARBROATH, THE BATTLE OF CULLODEN

April is an important month for Scots and the Clan Leslie. It was on April 6, 1320, that the Declaration of Arbroath was signed, the Scottish Declaration of Independence. "It asks the Pope to urge the King of England to desist from his designs on their nation, to 'leave us Scots in peace, who live in this poor little Scotland . . . and covet nothing but our own.' "

Tartan Day, April 6, is a celebration of Scotland - its people, its heritage, its history, its culture and its amazing legacy to the world.

From the Declaration of Arbroath, which triggered the birth of democracy, to the immense contributions made by Scots and descendants of Scots to science, culture, sport, the economy and almost every other aspect of the modern world, Scotland, Scots and Scottish descendants have an incredible amount to be proud of. This stirring declaration was signed by eight earls and 31 of the great barons, including **William Abernethy** and **Alexander Leslie**. Appropriately, April 6th is also Tartan Day in the United States.

Let us also recall the Battle of Culloden on April 16, 1746, where our Francis Leslie, 5th lord of Clisson, died on that battlefield.

Of a more immediate event is our 2010 CLSI Gathering April 16-18 in Huntersville (Charlotte) North Carolina at the Loch Norman Highland Games. This year our Gathering will be honored by the presence of our new Clan Chief, The Honourable Alexander Leslie. The last time our Clan Chief attended a CLS Gathering was 2002 in Orillia, Ontario. This year we will also be honored by the attendance of our new Commissioner to North America, William Leslie. The Clan Leslie Society will be the honored clan at this event. All in all, this is a rare and wonderful opportunity to celebrate our heritage and our Society. I urge every member to make the effort to attend this event.

**Grip Fast: The Leslies in History*, Alexander Leslie Klieforth, p. 27

David Leslie White, Chieftain, clanleslie@earthlink.net

JOAN AGNES THERESA SADIE BRODEL – THE BEAUTIFUL JOAN LESLIE

Joan was born January 26th 1925 in Detroit. That makes her 85 for this year and still going. Joan started her career in vaudeville as part of an act with her two sisters. Hollywood arrived while she was still a teenager performing under her own name with her debut in the MGM movie *Camille* (1936) alongside the great Greta Garbo & Robert Taylor. Her first major role was in *High Sierra* (1941) with the late great Humphrey Bogart. In this movie she played a crippled girl under the billing as Joan Leslie.

Further movies followed, *Sergeant York* and *Wagons Roll At Night* in the same year. In 1942 she played in *Yankee Doodle Dandy* as James Cagney's wife. At 18 years old she starred in *The Sky's The Limit* with Fred Astaire. She starred in many more movies until 1950 when she married Dr William Caldwell. Her last movie role was in *The Revolt of Mamie Stover*, 1956. She then retired from acting to look after her identical twins Patrice & Ellen.

In all Joan appeared or starred in over 50 movies. She has made guest appearances in the TV shows *Murder She Wrote* and *Charlie's Angels*. DVD work was to provide commentary as extras on *Yankee Doodle Dandy*, *Sergeant York* and *High Sierra*. Joan was a regular at the Hollywood Canteen where she danced with servicemen and gave out lots of autographs, later she starred with Robert Hutton in the film *Hollywood Canteen*.

Joan has a star on the Hollywood walk of fame at 1560 Vine Street. These photographs are owned by Brian Lesslie.

Brian Lesslie, Perth, Scotland

PUTTING MEAT ON THE BONES – THE LESSLIES

In an effort to bring forth the Leslie/Lesslie's who are or have been prominent in their careers I have been looking at the internet and other places for information. This will aid us to fill more of our history; we have seen a lot of military figures and other professions who have helped to fill our pages so I thought I would look a bit further into my own family.

Since I come from a fairly honest (as far as I can confirm) family it is hard to find much in our past beyond my own father who was a Fireman in the National Fire Service during the WW II and a Painter and Decorator by his main employment. I know he was moved from Edinburgh to London during the Blitz but I have as yet to find his service record. The records of people working in a civilian service during the war years are hard to find even if they exist.

My older brother David was called up to serve and opted to join the RAF which was just as the war was finishing so luckily he missed the worst. He went on to serve as a civilian in the Royal Navy on board HM ships. After his service was up he had various jobs and eventually settled working for Ferranti the International electronic manufacturer. He died in 1964, a year before his pension was due.

Next is my sister Wilma, she brought me up as my mother had decamped by this time. She was a hard task master with me but I must point out that a few thumps have done me proud as I hope I am a better person. She certainly taught me right from wrong. When she got married the normal thing happened, had a job, moved on, had a family, had another job, moved on. She died in 2003.

My next brother Alex was called up to serve and he opted to join the Army. He spent his time in the RAMC (Royal Army Medical Corp) and served in a few strange places like Jamaica, Germany and saw trouble in Jordan and Malaya. He has left the UK and now lives in Portugal with his new wife.

Now it's my turn. When I left school my first job was as a Mill Boy in a wood mill. It was a good job as I had nothing to judge it against. The boss was a tyrant and only 20 minutes for lunch and no other breaks. Hard work, but I still enjoyed it. I was trained to drive the trailer to move tons of wood about and to operate the machines, planers, moulders and saws. The saw shop in the winter was good as the mill only had a roof and two sides. The wind tore through the place.

Later I changed track and told my dad I had a job as an apprentice painter and decorator; he went mad. He thought I should have stayed far away from the building trade. This was another bad move as there is nothing worse than a building site in the winter.

Time to move on, so I joined the RAF and began my career as an Aircraft Engineer. This has taken me lots of places with the services and civilian employment: Singapore, Cyprus, Malta, Iceland, Canada, Norway, Ireland to name a few over the years. Further travel took me to Germany to work on the Airbus project starting with the A320, A300, A310, A300-600, A319 and A340. I was asked to go to be the contract co-ordinator for the new transporter the Beluga in France. This was very interesting as I did not speak any French. Try that for size. After taking redundancy I came home to Scotland and started my own business repairing windows and double-glazing.

All in all a very interesting life so far, let's hope it lasts a lot longer.

Brian Lesslie, Perth, Scotland

Brian Age 6

THE LESLIE REGIMENT – THE FORMER KING’S OWN SCOTTISH BORDERERS

As many of you know, David Leslie, 3rd Earl of Leven, raised a regiment in two hours in Edinburgh on March 18th, 1689. The regiment was called "The Leslie Regiment" followed by other designations such as Sempill's Regiment (1745), later the 25th Regiment of Foot (1751) and eventually the King's Own Scottish Borderers (KOSB). The KOSB has seen service virtually around the world such as France, South Africa, India, Gibraltar, Afghanistan (1878-80), and Burma. In the 20th century, service in World War I in France, Gallipoli, the Somme, and on the Marne. At the start of World War II they were evacuated from Dunkirk, and returned to France on D-Day, June 6, 1944 in Normandy. The 7th Battalion became glider-borne troops with the 1st. Airborne Division, and in September 1944 they were flown into the drop zones at Arnhem (A Bridge Too Far). The fighting was fierce, and the 740 strong Battalion was reduced to just 4 officers and 72 men.

The KOSB also served in the Pacific Theater in Burma, and again in Korea (1951). Further service was seen in Malaya 1955-59, then to the Middle East in Aden, Yemen (1962-64). Most recently in Operation Desert Storm in Iraq (1991), and again in 2003.

In March 2006, the KOSB Regiment was reduced to a battalion, the King's Own Scottish Borderers' Battalion of the Royal Regiment of Scotland. To further diminish the KOSB, on August 1st. of 2006 the KOSB and Royal Scots Battalions were merged to form the 1st (Royal Scots Borderers) Battalion of the new Regiment ending 317 years of the KOSB. The new Battalion is now permanently based in Dreghorn Barracks, Edinburgh.

No members of the Royal Scots Borderers Battalion now wear the Leslie tartan trews, and the KOSB cap badge has been replaced. The last vestige of the KOSB, other than their museum and the association which is still at Berwick-Upon-Tweed, will be when the KOSB colours are "laid up" for the final time in July, 2011 and new colours will be received. The KOSB is no more.

David Leslie White

THE COUNCIL HAS APPROVED A PROPOSED ACTION PLAN FOR 2010 FOR PUBLICATIONS.

1. Create a new publication - *Grip Fast, the Journal of the Clan Leslie Society International* by combining the contents of the usual Grip Fast newsletter with the Journal which has a content of reports on tents at games.
2. Publish the new *Grip Fast, the Journal of the Clan Leslie Society International* quarterly
3. Continue to publish the *Grip Fast Online* as the newsletter of the CLSI, to all members with email.
4. All members of the CLSI with hi-speed Internet will be strongly encouraged to receive the new *Grip Fast, the Journal of the Clan Leslie Society International* via email, and all members without such service may continue to receive it via postal service. The Council reserves the option to mail copies to all members if finances permit.
5. The *Griffin* may be published annually or biennially as the availability of articles and funds permits and sent to all fully paid up members.

(NEW) GRIP FAST, JOURNAL OF THE CLAN LESLIE SOCIETY INTERNATIONAL

The first issue, Volume 1, Issue 1, July 2010, will be published in July. The content will be the same as the previous, *Grip Fast*, newsletter in addition to pictures and reports of Clan Leslie tents at Highland Games and Festivals. This first issue will have a report on the 2010, Loch Norman Gathering.

Please continue to send us your stories. We are recording your history and we cannot do it without your input. Please send us stories and pictures of your Scottish ancestors or your North American family; we really need them. Note the number of different clan members who have contributed to this issue.

William Leslie, Editor william.leslie@sympatico.ca

THE GRIFFIN

The 18th issue of the *Griffin* will be mailed out to CLSI Members later this year.

Alexander Leslie Klieforth, who with his wife Gloria and The Earl of Rothes, Ian Leslie, created the Journal and the Griffin in 1978 and with their own writings and contributions from members, kept the *Griffin* going until 1998. Alec wrote the initial terms for the first two publications.

The Griffin herewith makes its first appearance as the annual of the American Clan Leslie Society. It will differ from its sister publication, the semi-annual *Journal* in that its contents aim to be more timeless than those of the *Journal* and cumulatively should form a history of the Society and source of information about Clan Leslie, not only Leslies in America. *The Griffin* will carry information of record, such as an annual overview of ACLS activity, and biographical notes about important members of the clan and leader of the Society. It also will carry articles about Scotland but these should have relevance to the Leslie family, which represents the only limitations as to subject; articles can deal with history, geography, tradition or any aspect of Scottish culture so long as there is a "Leslie connection." Non-related articles can find a place in the *Journal*. For example, a member might write a piece about Scottish castles seen during a visit; it might be welcome material for the *Journal* but a piece about Leslie houses definitely would belong in *The Griffin*.

Please send us stories and pictures of your Scottish ancestors or your North American family; we really need them.

William Leslie, Editor william.leslie@sympatico.ca

LAURA MESSING HAS RESIGNED AS THE CONVENOR FOR THE CENTRAL REGION

It is with much regret that Laura Messing has resigned as the Convenor for the Central Region.

Laura volunteered to host the 2008 Gathering in St. Charles and did an outstanding job. Her expertise in graphic design produced some of the best designed printing and packaging ever seen at a Gathering. Laura also volunteered to become the Convenor for the Central Region, and hosted CLSI tents at Scottish festivals in Missouri. I am most grateful for her contributions to our Society. Laura and her husband Dean are moving to the Boston area in April. I wish them the very best in the "land of the beans and cod."

We now need to find someone to volunteer to be the Convenor for the Central Region.

Does anyone have a suggestion?

David Leslie White, Chieftain, clanleslie@earthlink.net

SOUTHWEST REGION - NEW CONVENOR

Frank W. Leslie has been confirmed as Convenor of the Southwest Region. For the past several years Frank has been hosting the CLSI tents at various Scottish festivals in Texas. Frank has agreed to take over the leadership of the Southwest Region.

David Leslie White, Chieftain, clanleslie@earthlink.net

CLAN LESLIE SOCIETY INTERNATIONAL – SCHOLARSHIPS

CLSI is offering scholarships to our members. We have two different types of scholarships. One is an academic scholarship valued at \$250. The deadline for the next scholarship is November 30 with the award of one scholarship being made on January 15. The second type of scholarship is for Scottish or Celtic Programs. The amount of this scholarship is \$200 and can be applied for any time. It will cover things such as bagpiping camp, dance, the arts, etc. The person applying for all scholarships must be a member or inceptor member of CLSI. For more information contact:

Rebecca Dobias, CLSI Scholarship Chairman, dobiasrsc@aol.com,

Chief of Clan Leslie	Alexander Leslie	Boreland House, Lockerbie, Dumfriesshire, DG11 2LN Scotland	alex.leslie@btinternet.com	
Commissioner to North America	William Leslie	82 Tecumseth St., Orillia, Ontario, Canada, L3V 1Y2	705-326-6791 william.leslie@sympatico.ca	
CLAN LESLIE SOCIETY ELECTED (COUNCIL) AND APPOINTED OFFICERS				
2009 – 2010 CLAN LESLIE SOCIETY INTERNATIONAL COUNCIL				
TITLE	NAME	ADDRESS	TELEPHONE	EMAIL
Chieftain	David Leslie White	7313 Old Mill Run, Fort Worth, TX, 76133, USA	817-346-3333	clanleslie@earthlink.net
Secretary-Registrar	Rebecca Dobias	10 Lakeview Drive, Carlyle, IL, 62231, USA	618-594-8273	dobiasrc@aol.com
Treasurer	Linda Flowers	302 SW 3rd, Tuttle, OK, 73089, USA	405-381-3577	lflowjingo@sbcglobal.net
Council	Bob (Robert C.) Bailey	6113 El Toro Court, San Jose, CA, 95123, USA	408-224-1190	rcbailey3056@sbcglobal.net
Council	Joan Leslie Eike	1227 Route 17C, Barton, NY, 13734, USA	607-565-4437	jleike@hotmail.com
Council	Samantha Leslie Gray ANPC	61 Robinson Avenue, Glen Cove, NY, 11542-2944, USA	516-676-5719	riognach@aol.com
Council	Reuben Leslie	12203 Antoinette Place, Austin, TX, 78727-5334, USA	512-837-6181	rlsd@io.com
Council	Laura Messing	1107 Tamm Ave., St. Louis, MO, 63139, USA	314- 781-5481	designinvasion@gmail.com
Council	Loren R. Leslie	4746 Cascade Beach Road Lutsen, MN 55612, USA	218-663-7622	lrakleslie@aol.com
Council	Timothy W. Leslie	3800 Horizon Pl., Fort Worth, TX, 76133	817-764-0244	timothywleslie@gmail.com
2009 – 2010 CLAN LESLIE SOCIETY INTERNATIONAL APPOINTED OFFICERS				
CASSOC Delegate	Fred Leslie	3 Durie St., Toronto, ON, Canada, M6S 3E5	416-763-2586	fred.leslie@utoronto.ca
Chaplain	Rev. Samantha Gray, ANPC	61 Robinson Ave, Glen Cove, NY, 11542, USA	516-676-5719	riognach@aol.com
Fiddler	Anne Leslie	6024 Telegraph Rd., Alexandria, VA, 22310, USA	703-960-0095	leslietw@aol.com
Genealogist	Joan Leslie Eike	See above		
Herald	Susan C. Abernethy	5643 Limerick Av, San Diego, CA, 92117-1526, USA	858-576-8293	sabernet@trexenterprises.com
Historian	Timothy W. Leslie	3800 Horizon Pl., Fort Worth, TX, 76133	817-764-0244	timothywleslie@gmail.com
Justiciar	Vacant			
Piper	Gale Walker	30 Calder Bay, Winnipeg, Manitoba, Canada, R3T 5L9		galew259@shaw.ca
Publications	William Leslie, Editor	See above	705-326-6791	william.leslie@sympatico.ca
Grip Fast, Journal Griffin, GF Online	Publications Committee, W. Leslie, David L. White, Laura Messing, Elsie Montgomery			
Quartermaster	Peter M Leslie	3930 Knowles Road, Wenatchee, WA, 98801, USA	206-890-3053	scotslad@nwi.net
Webmaster & Web Site	Brian Lesslie Jr.	109 Nimmo Ave., Perth, PW1 2PV, Scotland	01738 560687	less7506@blueyonder.co.uk Leslie Web Site Address below. www.clanlesliesociety.org
REGIONAL CONVENORS				
Canada	Vacant			
Central Region	Laura Messing	1107 Tamm Ave., St. Louis, MO, 63139, USA	314- 781-5481	designinvasion@gmail.com
Europe/Asia	Brian Lesslie, Sr.	4 Albany Terr., Perth, PH1 2BD Scotland	07138 563050	Bless993@blueyonder.co.uk
Mountain US	Vacant			
North East US	John Aulerich	16 Mount Hygeia Rd, Foster, RI, 02825-1435, USA	401-351-4017	jaulerich@yahoo.com
Pacific NW US	Steve Olling	3909 242 nd Ave SE Issaquah, WA 98029, USA	425-557-7672	ollings@comcast.net
Pacific SW US	Vacant			
South West US	Frank W. Leslie	3432 Upton Drive Kempner, Texas 76539, USA	254-542-8540	fleslie@hot.rr.com
BRANCH PRESIDENTS				
South East US	Timothy R. Sering	2000 Enon Road Valdese, NC 28690, USA	828-874-2550	trsering@embarqmail.com

Clan Leslie Society International 2010 Biennial Gathering

Rural Hill Festival & Loch Norman Highland Games
 Huntersville, North Carolina April 16-18, 2010

Gathering Reservations

Questions? If you have questions, please email Paul Aulbach at paul.aulbach@yahoo.com

Please complete and mail this form with your payment to:

Linda Flowers, CLSI Treasurer, 302 SW 3rd, Tuttle, OK 73089

Names - (please print names as you wish them to appear on the name tags)

- | | | | | | |
|----------|--------------|----------------------------|----------------------------|-----------------------------|------------------------------|
| 1. _____ | T-Shirt Size | <input type="checkbox"/> M | <input type="checkbox"/> L | <input type="checkbox"/> XL | <input type="checkbox"/> XXL |
| 2. _____ | T-Shirt Size | <input type="checkbox"/> M | <input type="checkbox"/> L | <input type="checkbox"/> XL | <input type="checkbox"/> XXL |
| 3. _____ | T-Shirt Size | <input type="checkbox"/> M | <input type="checkbox"/> L | <input type="checkbox"/> XL | <input type="checkbox"/> XXL |
| 4. _____ | T-Shirt Size | <input type="checkbox"/> M | <input type="checkbox"/> L | <input type="checkbox"/> XL | <input type="checkbox"/> XXL |

Address Information

Address _____

Phone Number _____ Email _____

Sign Up For:

- | | |
|---|-----------------|
| <input type="checkbox"/> Friday Night Reception | \$25.00 |
| <input type="checkbox"/> Saturday Highland Games Wrist Band | \$20.00 |
| <input type="checkbox"/> Saturday Night Award Dinner | \$40.00 |
| <input type="checkbox"/> Sunday Highland Games Wrist Band | \$10.00 |
| <input type="checkbox"/> CLSI 2010 Gathering T-Shirt | \$15.00 |
| <input type="checkbox"/> 2010 CLSI Gathering Package Deal (Saves 10%) | \$100.00 |
| Total | \$ _____ |

Payment Options:

1. Cash/Money Order
2. Check in US funds made out to CLSI
3. Pay by PayPal to LFLOWERS1954@yahoo.com
4. Pay by Visa, Master Card or Discover

Charge my: Visa Master Card Discover

Cardholder Name (as it appears on card) _____

Signature _____

Card Number _____ Expiration Date _____

Amount to be Charged \$ _____ Three Digit Security Code (on the back of your card) _____

Banquet Entrée

Please indicate your choice of menu options for the banquet on Saturday night.
 Please select one salad, entree, potato and dessert per person.

SALADS

- (No.) _____ Mixed Green Salad
 (No.) _____ Caesar Salad
 (No.) _____ BLT Salad

ENTREES

- (No.) _____ Cilantro Grilled Chicken
 (No.) _____ 12oz Grilled Sirloin
 (No.) _____ 10oz Prime Rib
 (No.) _____ Grilled Salmon

DESSERT

- (No.) _____ Creme Brulee Cheesecake
 (No.) _____ Key Lime Pie
 (No.) _____ Big Daddy Chocolate Cake

POTATO

- (No.) _____ Parmesan Mashed Potatoes
 (No.) _____ Baked Potato

JOIN A HISTORY MAKING EVENT, THE 2010 CLAN LESLIE SOCIETY INTERNATIONAL GATHERING
Rural Hill Festival and Loch Norman Highland Games, April 16, 17 and 18, 2010 in Huntersville (Charlotte),
North Carolina. Above prices include two day admission to the, Games, Reception, Banquet and souvenir T shirt.