

WINTER 2021

NEWSLETTER OF THE CLAN GRANT SOCIETY-USA
CRAIGELLACHIE

Shown above is the Clan Grant plant badge: the pine sprig.

Highland Warrior,
believed to be
Alastair Grant 'Mohr'

**The Clan Grant Society - USA is a member of
The Council of Scottish Clans and Associations, Inc.**

The society shall publish a clan quarterly named *Craigellachie*. *Craigellachie* shall be used to promote the interests of the clan, the cultivation of a spirit of kin and fellowship and social intercourse amongst the society's members. Further, *Craigellachie* shall serve as the official publication of the society and shall be the primary vehicle for giving the members official notice of meetings, elections, Board and Officer actions.

President's Message!

Dr. Bill Grant, Ph.D.

President, Clan Grant Society - USA

Everyone in February,
March and April 2021!

Greetings to all our members, and Sir James Grant Chief of Clan Grant. Welcome to all our new members.

We are blessed to have had such an awesome group of board members, both elected and appointed. Without their guidance and ideas, hard work and planning, Clan Grant would not be.

To our Games Commissioners, thank you for attending faithfully all the games in your areas the past three years. You are our front line!

Covid 19 has squashed all of the games for the year 2020, and perhaps 2021, a year which none of us shall forget. With lots of prayers and great hope, may we all meet again at the games in the fall of 2021. We might even be able to

give a hug! "Just hoping!"

Many thanks to William Grant and Sons Distillery for again sponsoring *Craigellachie*.

The pandemic has reduced our membership recruiting. When the games begin again we will be asking our members to contribute to help fund Grant Tents.

As an aside, Lena and I are now full time Texans. Our new address is 3102 Santa Lydia St, Mission TX 78572. I can still be reached by phone at 757 617 1652 or email at <academicdad@yahoo.com>.

Until we meet again, I am wishing you health and

happiness. Stand Fast! Dr. Bill Grant

Bullet-zer Prizes

for *Craigellachie* Winter 2021

Thank you to the following award-winning folks who came to the *Craigellachie* rescue by sending articles, stories and lots of things for the new issue of the Clan Grant Society - USA publication: Dr. Bill Grant, Jeff Click, Dr. Cara Cowan Watts, Paul Dallas Grant, Sr., Bob Grant, Rand Allen, Dr. Phillip Smith and Karen Cook.

Remember, you don't just have a family, you have a Clan. Clan Grant!

OUR CLAN CHIEF

SIR JAMES GRANT OF GRANT,
LORD STRACHSPENY

**It's great
to be a Grant!**

Clan Grant Society Seeking an assistant webmaster!

Clan Grant Society - USA is looking for an individual interested in being the Assistant Webmaster to help maintain our society website as well as being a backup for the current webmaster.

Our website is currently hosted by GoDaddy and is using Drupal open-source software as the basis for our website.

We are looking for a volunteer who has at least some basic knowledge of websites as we do not yet have a manual written containing the information necessary to train someone from scratch.

However, this individual does not require specific knowledge of Drupal or GoDaddy.

Please send an email to admin@clangrant-us.org expressing your interest and listing your experience.

Seeking a genealogy enthusiast

This is a consultant-type volunteer position for someone with an interest in genealogy and does not require much in the way of experience or expertise although a basic understanding is helpful. The job entails maintaining our members-only Clan database, adding new Clan family trees from members and fielding questions from members looking into their own Grant Clan genealogy. The database, which has been formatted using Family Tree (a genealogy database program), is privately maintained on the Genealogist's personal computer; no public access is currently permitted. Lastly, the Genealogist should submit an article or two to the *Craigellachie* during the year.

The position is not onerous and rarely requires little more than an hour or two here and there throughout the year.

If you are interested, please contact Dr. Bill Grant at academicdad@yahoo.com.

Tulsa Pier Drilling CEO and Principal Owner Recognized with National Ely S. Parker Award

Albuquerque, NM., Sept. 29, 2020 — The American Indian Science and Engineering Society (AISES) has

named Dr. Cara Cowan Watts the 2020 Ely S. Parker Award winner.

Now in its 37th year, the Ely S. Parker Award recognizes an Indigenous professional who has achieved an exceptional career while support-

ing education in STEM (science, technology, engineering, and mathematics) disciplines.

Dr. Cowan Watts joins a distinguished community of leaders who have provided extraordinary, lifelong support, not only in their many different STEM fields, but also in advancing opportunities for others. Dr. Cowan Watts was selected from an impressive national pool of nominees by the AISES Board of Directors.

The Ely S. Parker Award is the highest professional honor that AISES confers. Recipients follow the example of Ely S. Parker, a 19th-century Seneca Nation Chief who broke multiple racial barriers while establishing an enduring legacy that continues to inspire today's Indigenous leaders.

"We take great pride in selecting Dr. Cara Cowan Watts as this year's Ely S. Parker Award winner," said, Gary Burnette, AISES board chair. "Cara demonstrates sustained contributions and outstanding leadership in STEM that have posi-

tively impacted thousands of Indigenous youth."

Dr. Cowan Watts is CEO and principal owner of Tulsa Pier Drilling (TPD), a privately held small business with operations in Oklahoma and Arkansas. She built the company into an industry leader and today TPD is one of the fastest-growing 100 percent Native American-owned companies. TPD has a skilled workforce specializing in rough terrain, hard rock, and challenging drilling situations.

"It is an honor to receive this recognition from AISES, an organization I deeply admire. AISES helped me to embrace and develop my leadership skills as well as contributed to my personal growth," said Cara. "AISES challenged me to set the bar high for myself and sparked my passion to serve my communities when and where that help is most needed."

Kay Porter, who nominated Dr. Cowan Watts, came to know her when she was a Fellow in the National Science Foundation Louis Stokes Alliance for Minority Participation (LSAMP) Bridge to the Doctorate (BD) program in Oklahoma.

Dr. Cowan Watts was one of 12 fellows in the first cohort of the BD program.

LSAMP Scholars are selected from a national pool of applicants and to be chosen is a distinct honor. Porter said, "Cara has consistently been active in serving Native students in numerous capacities. From Cara's early involvement in STEM programs to today's activities, she has never tired of promoting AISES and other programs to help improve the lives of Native students. Cara is a professional others strive to be like and look up to."

Dr. Cowan Watts has dedicated her life to leading by example in public service. She is a former Cherokee Nation Tribal Councilwoman (2003–2015) who helped start the Cherokee Na-

Continued on page 5

Dr. Cara Cown Watts, *continued from page 4*

tion National Science and Engineering Fair to boost excitement about STEM. She supported the annual Cherokee Nation STEM summer camp and the Native Explorers program at the University of Oklahoma. She was involved in bringing the AISES National American Indian Science and Engineering Fair to Oklahoma State University. To get students interested in STEM disciplines, the Cowan Watts family created an annual Excellence in Engineering Award for students in grades five–12.

Dr. Cowan Watts is a ninth-generation resident of Rogers County, Oklahoma, and a direct descendant of Old Settler Cherokee Chief John Rogers, who lived in the Cooweescoowee District of the Cherokee Nation. In her tenure as a tribal councilwoman, Dr. Cowan Watts made significant contributions to the Cherokee Nation in education, economic development, sustainability, tribal sovereignty, health care, water quality, and water rights. Today, she is active in three Cherokee organizations: Rogers County Cherokee Association, Victory Cherokee Organization and Tulsa Cherokee Community Organization.

Dr. Cowan Watts told your editor via email, "I am part of the Cherokee Nation's Siol Sept and descended from Ludovick Grant. I used to be on the Cherokee Nation Tribal Council. I attended the Clan Grant International Gathering about ten years ago. My married last name is Cowan Watts."

Dr. Watts is a Lifetime Member of the Clan Grant Society-USA!

Congratulations!
from all of the
Clan Grant Society - USA!

Clan Grant Notecards! The perfect any occasion gift.

Help us build the **Greg Grant Educational Fund** by purchasing either 5 cards with envelopes for \$10.00 or 10 cards with envelopes for \$15.00. All proceeds go to the Educational Fund.

Send your check to Clan Grant Society-USA, 6640 Arena Road Ozark AR 72949. Include a note indicating the quantity ordered, your name and the address to which you wish your order shipped.

Thank you for supporting your Clan and those who need educational assistance.

Clan Grant
Society-USA
member

If you receive an email from "Clan Grant Society-USA"

marketing@clangrant-US.org

It is official and from your Clan.

Most likely, it is the link to open the latest *Craigellachie*, our quarterly newsletter.

We go through a lot of effort and expense to provide you this quarterly newsletter.

Please open the email and click on the link!

Dr Bill Grant,
Ph.D.,
FSA Scot

President Clan
Grant Society-
USA

SINGLE MALT SCOTCH WHISKY
Handcrafted at
THE BALVENIE®
Distillery, Banffshire
SCOTLAND

The Marriage of Paul Dallas Grant, Jr., and Jennifer Marie Kirkpatrick

Paul Dallas Grant, Sr., writes my son, his fiancé, Jennifer, and Gilly, their dog, came to visit me in October for a week.

They came from Kansas City, Missouri, to Woodbridge, Virginia, planning to visit for a week.

A month before the drive, they decided to have their wedding at my house.

They wanted to use our family pastor, Pastor Tim, to perform the service at my home. Knowing that my Church and Pastor needed 5-6 counselling sessions before a wedding, I got my son to directly discuss this with Pastor Tim. They had the conversations and agreed to conduct counselling session as a threesome using Zoom.

They arrived on Saturday, October 3, to start a wonderful family gathering. We all attended Church on October 4 for a distanced outdoor service.

On Monday, October 5, they had their final counseling session face-to-face in the Church.

The wedding was at my home on Wednesday, October 7 on a gorgeous, bright fall day. It was conducted on my deck.

The couple had decorated an area under my wisteria canopy. The participants totaled seven which was a good number for COVID restrictions on a large deck. There were the marriage couple,

Pastor Tim, me and three very close family friends.

Later, Gilly found the creek behind the house.

Mr. and Mrs. Paul Junior and Jennifer Marie Grant and Gilly departed October 9 for the drive back to Kansas.

The parents of the groom were myself, Paul Dallas Grant and Sarah Vinyard Jump. The parents of the bride were Gary W. Kirkpatrick, Sr., and Paula Ann Gardner.

The wedding ceremony.

The Bride and Groom and Gilly.

With Dad

**The 26th Annual
Northeast Florida Scottish
Highland Games
and Festival
returns to Clay County, Florida
Fairgrounds
on Saturday, February 27, 2021**

Admission is \$12 in advance and \$15 at the gate the day of the games.
Children under 10 are admitted free.

904-725-5744 or <info@neflgames.com>

A note from your editor: The above announcement just came in about 2:30 on Monday, February 1.
The games state that all CDC guidelines will be followed.
Please, keep a close watch on other announcements.

Clan Grant website has a new node!

A new node: content type
has been created on the Clan
Grant website. It is entitled
"Ulysses S. Grant."

Be sure and take a look!

I finally realized
people are really

prisoners of
their phones.
This is why
they are
called
cell phones.

An old Clan Grant shield.

Just send a \$\$\$ contribution to Treasurer, **Karen Cook, 6640 Arena Road, Ozark, AR 77949**
<kjc429@gmail.com>

Scottish goodies translated for us!

It is sometimes a puzzle to pull out your favourite Scottish cookbook and find ingredients that you can't figure out. Here are British/Scottish ingredients and their American equivalents

- * Single Cream- light cream
- * Blaeberrries - raspberries
- * Double Cream - whipping cream
- * Bicarbonate of Soda - baking soda
- * Lyle's Golden Syrup - light Karo Syrup
- * Blind pie case - baked pie shell
- * Tracle - molasses
- * Blood heat - lukewarm
- * Castor sugar - super fine granulated sugar
- * Demerara sugar - brown sugar
- * Broad beans - lima beans or fava beans
- * Mixed Spice - Allspice
- * Cake mixture - cake batter
- * Dark cooking chocolate - semi-sweet chocolate
- * Digestive biscuits - Graham Crackers
- * Case - pie shell
- * Plain flour - all purpose flour
- * Chili - chili pepper
- * Strong Flour - bread flour
- * Cornflour - cornstarch
- * Sultanas - seedless white grapes or golden raisins
- * Salt Beef - corned beef brisket
- * Crisps - potato chips
- * Tomato puree - tomato paste
- * Essence - extract
- * Courgettes - zucchini
- * Fats - shortening
- * Aubergines - eggplant
- * Girdle - griddle
- * haricot beans - navy beans
- * Greaseproof paper - parchment or wax paper
- * Swedes - turnips
- * Icing Sugar - powdered sugar
- * Gammon - ham
- * Joint - roast of meat
- * Bacon rasher - bacon slice
- * Kitchen paper - paper towels
- * Streaky bacon - regular bacon
- * Bacon - Canadian bacon
- * Liquidizer/mixer - mixer/blender
- * Baking tray - cookie sheets
- * Mince - ground beef
- * Nut of butter - pat of butter
- * Polyethelene - plastic wrap
- * Preserving sugar - white sugar
- * Pudding cloth - cheesecloth
- * To sieve - sift
- * Soft brown sugar - light brown sugar
- * Spring onion - scallion or green onion
- * Tartlet tin - muffin pan
- * Wholemeal - wholewheat
- * Strong plain flour - unbleached white flour
- * Spurtle - wooden spoon
- * Pudding basin - ovenproof bowl
- * Ratafia biscuit - almond flavored cookies or dried mushrooms
- * Beetroot - beet
- * Anchovy essence - anchovy paste

PS Though you can use Graham Crackers for digestive biscuits, my grannie used arrowroot cookies found in the baby section of the grocery store. These are cookies you can give a baby because they melt so easily.

Tartan Day Parade 2021: Iconic New York celebration cancelled ...

www.scotsman.com/health/coronavirus/tartan-day...

The iconic New York celebration of Scottish heritage, the Tartan Day Parade, has been cancelled again due to coronavirus. By Rachel Mackie. Wednesday, 27th January 2021, 6:17 pm. Updated 10 hours...

CLAN GRANT SOCIETY-USA INVITES YOU TO
CELEBRATE APRIL 6TH

NATIONAL TARTAN DAY

Celebrate your heritage and join your clansmen and clanswomen in celebrating National Tartan Day. Wear your tartan out to eat, to work, to the old ball game or anywhere else. Enjoy tatties and neeps, scones, shortbread or even haggis or whatever else puts you in the mood. Listen to Scottish music on your Ipad, tablet or stereo or over Muzak at work.

No matter what you do or how you do it, celebrate it!

IT'S GREAT TO BE A GRANT!

Dr. Bill Grant, Ph.D.
president of the Clan Grant Society - USA
and the Clan Grant Society -USA Board

Clan Grant Society - USA

Festival Commissioners

Month	First Day	Second Day	Size of Games	Scottish Games and Festivals	Games Commissioner
4	4	5	large	San Antonio Highland Games and Celtic Music Festival	Carl Allen
4	27		medium	Celtic Gathering of Southern MD:	R Steven Grant
5	11	12	medium	Arlington TX: TEXAS SCOTTISH FESTIVAL & HIGHLAND GAMES	Carl Allen
5	18		large	Fair Hill Scottish Games Elkton MD:	
5	25	26	Large	Greenville SC Gallabre Scottish Games	
5	25	26	Large	Scottish Fest Costa Mesa CA	
6	1	2	medium	Glasgow KY Highland Games	
6	1		medium	Garrett County Highland Fest	
6	1		Large	Utah Scottish Festival	
6	8	9	small	Blairsville GA	
6	15	16	small		
6	16		medium		Bob Grant
6	22				Jeniph Grant
6	22				Rand Allan
7				Summerville, WA	Jeniph Grant
7				Highland Games	Pruitt Young Allen
				Festival	Bob Grant
				Highland Games	Jeff Click
				Monterey CA	Amanda Hazan-Sanchez
				Topsham Maine	Lysle Grant
			medium	Quechee Scottish Festival, VT	Lysle Grant
		1-Sep	large	Virginia Scottish Games	Paul D. Grant
		1-Sep	large	Pleasanton CA: Highland Games	Amanda Hazan-Sanchez
			medium	Ligonier PA	Will Kenyon
		9	small	McMinnville Scottish Games	Jeff Click
		13	small	Upper East Tennessee Celtic Soc	George James
9	21	22	medium	Loon Mt New Hampshire	Lysle Grant
10	5		medium	Felton CA	Amanda Hazan-Sanchez
10	12	13	large	Seaside Games Ventura CA	Rand Allan
10	13	13	small	Kitfest	Phoebe Pennypacker
10	19	20	large	Stone Mt Georgia Highland games	Gary Grant
10	26		medium	Central Virginia	Howard Parsons
10			medium	Tyler Scottish Festival	Carl Allen
11	1	2	large	Charleston SC Highland Games	Fred Wood
11	2	3	medium	Mohab Celtic Festival, Scots on the Rocks	Bob Grant
11	9	10	medium	Salado Scottish Gathering and Highland Games	Carl Allen

When will we see ye again...

Scots are proud because the very first production car to be fitted with four-wheel brakes was the Scottish Argyll 15/30, exhibited at London's Olympics in 1911.

Clan Grant Society - USA Chaplain Bob Grant inside the Burns Memorial in Alloway

Bob Grant,
Chaplain Clan Grant Society -USA

Auld Lang Syne was sung with more than usual fervor this year, and, of course, even more so by those of us of Scottish descent.

One of the highlights of our trip to Scotland my wife and I made in 2014 was a stop in Alloway to see the Burns Museum, birthplace and church.

Robert Burns was the collector, author and composer of *Auld Lang Syne*. The custom of singing this song to usher in the new year has traveled the world.

On Jan. 25, we attended a virtual Burns Night Celebration broadcast from Scotland so we could hear songs and poems written by the bard.

The museum held many items of interest, such as Robert Burns' manuscripts, portraits, personal items and collectors' items themed on *Auld Lang Syne*.

Because he was a great wordsmith, several of his turns of a phrase were incorporated into the decor and landscaping. You can investigate the Robert Burns Birthplace Museum website. It is a great way to see what is available until COVID-19 will let us visit in person.

These accompanying photographs are from our time there. Enjoy!

Auld Lang Syne

“Should old acquaintance be forgot,
and never brought to mind?
Should old acquaintance be forgot,
and old lang syne?”

CHORUS:

For auld lang syne, my dear,
for auld lang syne,
we'll take a cup of kindness yet,
for auld lang syne.

And surely you'll buy your pint cup!
and surely I'll buy mine!
And we'll take a cup o' kindness yet,
for auld lang syne.

CHORUS:

We two have run about the slopes,
and picked the daisies fine;

Song, continued on page 18

Pictures, continued on page 18

Grant's Ale Cask

Finishing our whisky
in barrels that have
previously held ale
gives extra flavours
of ripe fruit, intense
vanilla and a crème
brûlée creaminess.

GRANT'S BLENDED SCOTCH WHISKY. 40% ALC./VOL. (80 PROOF.) ©2015 WILLIAM GRANT & SONS

**RIPE
FRUIT**

**INTENSE
VANILLA**

**CRÈME
BRÛLÉE**

NEW YORK, NY PLEASE ENJOY RESPONSIBLY.

Ulysses S. Grant War Memorial Plaque in California

Rand Allen, Clan Grant Society - USA Membership Secretary

By our home in La Jolla, California, there is a nearby war memorial on Mt. Soledad, owned and managed by the Mt. Soledad Memorial Association.

In existence since 1954 as a war memorial to the soldiers of WWI, WWII and the Korean War, the war memorial underwent a major reconstruction in 1988. Several walls were erected around the central cross. People were invited to purchase plaques containing records of family members that served in all branches of the military and were veterans of any military ac-

tion. These plaques were mounted on the walls for all people to view.

There are now over 5,000 plaques honoring servicemen from all branches of the service and battlefields.

My wife's father, Walter Winters, was a WWII Bombadier Instructor. We purchased a plaque for him several years ago.

Recently, while visiting my father-in-law's plaque, we came across a plaque honoring Ulysses S. Grant. He is one of six presidents honored at the site.

Continued on page 16

It's always great to be a grant!

The "new" section of the Mt. Soledad War Memorial where there is a plaque for Walter Winters, Mrs. Allen's father and that of Ulysses S. Grant.

U.S. Grant and members of his family. The Old Print Gallery.

Home of the World's First Tartan Database

HOUSE of TARTAN®

www.houscoftartan.com

Visit the clan's dedicated online shop.
Every purchase makes a contribution to the clan.

CLAN GRANT'S
TARTAN PARTNERS

NEW!
COMING IN NOVEMBER:

Luxury 100% Lambswool Travel Rug
in Grant Tartan. Limited Inventory.

Thank you, Grant and Sons

LTD Distillery!

The *Craigellachie* is the publication of the Clan Grant Society.

We are delighted that William Grant and Sons LTD Distillery, the makers of Grant's Scotch, are sponsoring *Craigellachie* now. Thank you, William Grant & Sons!

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

COCKSPUR
Heraldic Services & Graphic Design

trf@cockspurherald.com

706-839-3881

Bespoke custom heraldic work in any size, any medium

Burns Museum photos,

continued from page 13

Robert Burns' writing desk and chair.

Song, continued from page 13

But we've wandered many a weary foot,
since auld lang syne.

CHORUS:

We two have paddled in the stream,
from morning sun till dine;
But seas between us broad have roared
since auld lang syne.

CHORUS:

And there's a hand my trusty friend!
And give us a hand o' thine!
And we'll take a right good-will draught,
for auld lang syne.

CHORUS:

Read More: [Why Do We Sing "Auld Lang Syne" At Midnight New Year's Eve? | https://961theeagle.com/why-do-we-sing-auld-lang-syne-at-midnight-on-new-years-eve/?utm_source=tsmclip&utm_medium=referral](https://961theeagle.com/why-do-we-sing-auld-lang-syne-at-midnight-on-new-years-eve/?utm_source=tsmclip&utm_medium=referral)

A SCOTTISH BLESSING

THESE THINGS I WARMLY WISH FOR YOU:
 SOMEONE TO LOVE, SOME WORK TO DO,
 A BIT O'SUN, A BIT O'CHEER,
 AND A GUARDIAN ANGEL ALWAYS NEAR.

Given to your editor by Angus McBryde

The Finest Shortbread
 comes from Scotland.

(Taste Walkers and you'll know why)

120 years of family dedication to baking pure
 butter shortbread is what makes Walkers

The World's Finest Shortbread

Walkers Shortbread is proud to have been granted a Royal Warrant of Appointment from Her Majesty The Queen for the supply of Shortbread.

February is not too late for New Year's Resolutions...
and if you are a genealogist, you will moan and groan
over the ones listed here!

A letter from
your editor...

New Year's Resolutions
from 1852 by my ^{maybe} several
times great grandfather...

If you work with genealogy, it doesn't take long for you to realize that your ancestors were just like us. They were not perfect. They were human beings, mostly doing the best they could.

In my own papers, my three-great grandfather Cone wrote to one of his cousins, "Why in the world won't you take time to take pen in hand and write to me about your family?" He grumpily writes for several paragraphs about how his Cone relations just won't help him with the genealogy he is trying to create.

I really howled with laughter when I first received my copy of his letter. I had - not thirty minutes before - written a letter pretty much like the one that was written long ago. My letter was grumpy, too.

So in addition to my own Resolutions to "get skinny," "be more mindful of keeping good records," "dust more often," will be the ones I found from a fella back in 1852. I don't know for sure if we are kin. I hope we are as he must have had a vision of the frustrations all of his New Year's Resolutions would cause down through the years. I think that he had a marvellous and wicked sense of humour.

He is surely laughing at me as I try to wade through my own family who did about all he suggested for folks to do.

Resolution Number One: No man is truly well-educated unless he learns to spell his name in at least three different ways within the same docu-

ment. I resolve to give the appearance of being extremely well-educated in the coming year. I will write my own name in as many different ways as I can think of.

Resolution Number Two: I resolve to see to it that all my children will be named the same names that my ancestors have used for more than six generations in a row. I will rely heavily on John, James and William for the boys and Mary, Ann and Elizabeth for the girls.

Resolution Number Three: My age is nobody's business but my own. I hereby resolve never to list the same age or birth year twice on any document. I resolve to get younger as time passes.

Resolution Number Four: I resolve to have each of my children baptized in a different church - either in a different faith or in a different parish. Every third child will not be baptized at all or be baptized by an itinerant minister who keeps no records.

Resolution Number Five: I resolve to move to a new town, new county or new state at least once in every ten years - just before those pesky enumerators from the Census come around asking silly questions.

Resolution Number Six. I will make every attempt to reside in counties and towns where no vital records are maintained or where the courthouse burns down every few years.

Resolution Number Seven: I resolve to join an obscure religious cult that does not believe in

Continued on page 21

Outlander (Outlander 1/9) If you have not read this series of books, you have missed a real treat!

Diana Gabaldon, 1991

The year is 1945. Claire Randall, a former combat nurse, is just back from the war and reunited with her husband on a second honeymoon when she walks through a standing stone in one of the ancient circles that dot the British Isles. Suddenly she is a Sassenach—an “outlander”—in a Scotland torn by war and raiding border clans in the year of Our Lord... 1743.

Hurled back in time by forces she cannot understand, Claire is

Continued on page 24

This is a whisky stone. You throw the stone in the air.

If it falls to the ground you have to drink a glass whisky.

A letter from your editor,

continued from page 20

record-keeping or in participating in military service.

Resolution Number Eight: When the tax collector comes to my door, I'll loan him my pen, which has been dipped in ink that fades away in a few weeks.

Resolution Number Nine: I resolve that if my beloved wife, Mary, should die, I will marry another lady called “Mary.” If she should die, I will continue with “Mary” so long as I live.

Resolution Number Ten: I resolve not to make a will. Who needs to spend money on a lawyer?

Now that you've read this, ask yourself if your own ancestors did the same as this? I'll bet that some of them did!

I dreamed of this fellow last night and he was laughing very hard!

*Clan Grant Society -
USA*

*Schedule of
Board Meetings
in 2020*

*January, April,
July and October*

*If you have any items you
wish the Board to discuss,
please contact a Board
Member prior to the meeting.*

Congratulations!

From the Clan Grant Society, USA to

WILLIAM GRANT & SONS

INDEPENDENT FAMILY DISTILLERS SINCE 1887

In 2019, William Grant & Sons was once again named Distiller of the Year by the International Spirits Challenge.

The company has received the highest accolade of Distiller of the Year from either the International Wine and Spirits Competition or the International Spirits Challenge 12 times in the last 13 years.

These consistent wins demonstrate the exceptional quality of liquid produced by the company, which underpins all of its brands.

Let's all go to this auction!

More than 2,000 individual items will go up for sale at Bonhams auction in April after the attics and cellars of Dunrobin Castle in Sutherland were opened up for the first time in many years.

Items were retrieved from attic spaces where servants once slept and from rooms that had long been ignored.

The 25th Earl of Sutherland prompted the auction after inheriting Dunrobin following the death of his mother, Elizabeth, in 2019.

Craigellachie in the snow

With thanks to Dr. Phillip Smith.

Outlander, continued from page 21 —————

catapulted into the intrigues of lairds and spies that may threaten her life and shatter her heart. For here James Fraser, a gallant young Scots warrior, shows her a love so absolute that Claire becomes a woman torn between fidelity and desire—and between two vastly different men in two irreconcilable lives.

This book has so many layers, from Claire helping the Scots she meets to live better lives through better food and herbal cures, to the story of Scottish history at Culloden and beyond.. It becomes a love story of such sweetness you will never forget it.

I have read the complete series two or three times and am enthralled each time as I discover bits I have missed before.

The books ARE big, but when you are reading them, you do not wish for them to end.

There is an error in the recent Craig. I live in Arkansas not Kansas as you mentioned in the mask article. Karen Cook.
Sorry, your editor.

Elected & Appointed Officers Clan Grant Society, USA

Official Clan Grant Society-USA, Inc. Address: 414 Carrsbrook Dr. Charlottesville, VA 22901

ELECTED OFFICERS

President	Dr. Bill Grant, Ph.D.	academicdad@yahoo.com	757-617-1652
Vice President	Jeff Click	jclick@msn.com	303-513-1178
Secretary	Lena Grant	lenagrants@gmail.com	757-617-0625
Treasurer	Karen Cook	Kjc429@gmail.com	479-466-3582
Member at Large	Jeniph Grant	Jeniphgrant@gmail.com	609-864-4615
Member at Large	Jim Grant	Uncle.duck@verizon.net	302-378-9090
Member at Large	Stephen E. Grant	grantsna@cox.net	760-207-2389

APPOINTED OFFICERS

Assistant Secretary	Judith Lyn Parsons	judi@parsonage.net	434-973-5409
Craigellachie Editor	Beth Gay Freeman	bethscribble@aol.com	706-839-3881
Chaplain	Robert C. Grant	Rgrant9094@aol.com	770-380-4537
Genealogist	Ann Scherzinger	Scherz12@hotmail.com	360-635-4312
Membership Secretary	Rand Allan	rballan@san.rr.com	858-454-3846
Webmaster	Jeff Click	jclick@msn.com	360-635-4312
Clan Piper	Edward A Grant-Smith	Edasmith1960@charter.net	731-363-5897
Official Minstrel	Colin Grant-Adams	cgaceltic@glasgow-ky.com	270-479-0062
Acting Quartermaster	Dr. Bill Grant, Ph.D.	academicdad@yahoo.com	757-617-1652

The Clan Grant Society – USA was founded in 1977 by George & Lucille Grant, by the authority of Sir Patrick Grant of Grant (1912 – 1992), The Right Honorable Lord Strathspey, Baronet of Nova Scotia, 32nd Hereditary Chief of Clan Grant. It continues under the authority of Sir James Grant of Grant, The Right Honorary Lord Strathspey, Baronet of Nova Scotia, 33rd Hereditary Chief of Clan Grant.

Past Presidents: Howard Parsons, 1998-2002; C. David Grant, 2002 – 2006; Dr. Christopher Pratt, 2006 – 2008; Rand Allan, 2008 – 2013; Jeniph Grant, 2013 – 2015.

**It's great to
be a Grant!**

Keep Tartan Day in your home all year through! Lots of ideas here for you!

ORDER FORM

Include your check and mail to

Clan Grant Society-USA
 6640 Arena Road
 Ozark AR 72949

ITEM	Price per unit	Number of units	Total
DONATIONS			
Clan Grant Center Fund	\$10.00		
Clan Grant Games Support	\$50.00		
Donate to our Society	\$10.00		
Scholarship Fund	\$10.00		
Books *			
History of Clan Grant	\$35.00		
The Birth of the Modern Highlands	\$30.00		
Pins and Note Cards*			
Clan Grant Pin	\$7.00		
Note Cards 5	\$10.00		
Note Cards 10	\$15.00		
Total			

* includes free shipping

Enclosed, check for \$ _____

Name: _____

Street Address: _____

City/State/Zip Code: _____

SCOTTISH SPIRIT. KENTUCKY SOUL.

14 YEAR OLD BOURBON BARREL RESERVE: THE IDEAL SCOTCH FOR AMERICAN COCKTAILS

Glenfiddich 14 Year Bourbon Barrel Reserve is matured in bourbon casks for 14 Years before spending additional time in charred new oak barrels. This beautifully intense single malt begins with vanilla sweetness and fresh oak that evolves into the classic Glenfiddich flavors of ripe orchard fruit and light spice. Our charred new oak barrels receive an extra long toast. This helps them impart a rich array of flavors including baking spices and ripe summer fruit into the whisky.

TASTE PROFILES THAT CRAVE THE 14 YEAR OLD BOURBON BARREL RESERVE

With its unique combination of charred new oak sweetness and single malt complexity, Glenfiddich 14 Year lends itself well to classic American cocktails such as the Mint Julep and Old Fashioned. Glenfiddich 14 Year works well with the following flavor profiles:

Citrus Forward – The charred new oak finish adds structure to citrus forward cocktails such as the Whisky Sour while the malt adds additional complexity.

Spirituos and Complex – In cocktails such as the Manhattan, Glenfiddich 14 Year rounds out and enriches this spirituous and aromatic cocktail.

Spice Forward – The summer fruit flavors of Glenfiddich 14 Year help soften the flavors of this classic cocktail profile while the charred new oak adds additional sweetness that pairs well with a spice forward character.

SKILLFULLY CRAFTED. ENJOY RESPONSIBLY.

Glenfiddich Single Malt Scotch Whisky, 43% Alc./Vol. ©2016 Imported by William Grant & Sons, Inc. New York, NY.