

Scottish

Heritage

USA

 NEWSLETTER

JUNE- JULY 2019

ISSUE #1- 2019

Grandfather Mountain Volunteers and Staff 2018
Jane Boney, Eileen Helton, Elliot MacFarlane, Shannon Helton, Hank Griffith (missing Sylvia & Doug Talley, Player

McPhaul & Kathy Lavery)

GRANDFATHER MOUNTAIN 2019 ð HERE WE COME!

W

Sunday Afternoon Buffet at Eseeola Lodge

The Groves Twins sharing

e’re off again to Grandfather Mountain Games. It seems like we just got back from the 2018 games! So, it’s pick out
the merchandise and pack the bins again. We hope to see you all at our tent – it’s the second one on the right after you

enter the gate. You can renew your membership, sign up for the excellent buffet on Sunday, join up if you’re not a member

and browse the many fabulous

keepsakes on display.

Packing up for the trip up the mountain!

ICONIC CHARLES RENNIE MACKINTOSH HOME GETS REDESIGN

The National Trust for

Scotland has almost

completed work on this

beautiful home in

Helensburgh, Scotland. Built

in 1904 its radical design

heralded modernism. We

will keep you posted on its

progress.

PAGE TWO

 e are saddened by the passing of long-time friend, Doug Talley, GCTJ, GMTJ, who passed away on December

 25, 2018 following a long illness.

Born January 6, 1938, in Washington DC, Doug was the eldest son of William Edgar Talley and Helen Douglas

Talley. Doug and his wife of 37 years, Sylvia are members of Scottish Heritage USA and have been volunteering

with our organization for over 15 years!

Doug served with the Marines in Beirut, Okinawa and Vietnam and retired as Major. He was a member of the

Sovereign Military Order of the Temple of Jerusalem for 36 years. He was a life member of Clan Douglas Society, a

member of the John Collins Chapter of the Sons of the American Revolution, a member of the Raymond G. Davis

Post of Veterans of Foreign Wars and a member, with Sylvia, of Temple Sinai, Atlanta.

In 2003 Doug, spearheaded a project which shipped 22 tons of school supplies to Afghanistan in 2003.

Doug never missed a game at Grandfather Mountain or Stone Mountain and was our tent’s resident historian. You

could always see a crowd around his table, discussing genealogy, military history or just plain “conversatin’”.

Doug was buried with Military honors at the Georgia National Cemetery in Canton, GA on Monday January 3.

We will miss our friend Doug very, very much.

 we

W

Elliot MacFarlane demonstrates

how to properly prepare Haggis

with ñBobò the sheep.

We were able to witness a

lovely hand-fasting

ceremony

REMEMBERING A VERY SPECIAL FRIEND DOUG TALLEY AND

SCOTTISH HERITAGE USA VOLUNTEER

Sylvia and Doug

Brown McCallum, Doug Talley & Don Boney

Sylvia, Doug

& Don Boney

Doug & Cornelia Groves

Sylvia & Doug

PAGE THREE

SCOTTISH HERITAGEõS PRESIDENT RECEIVES

 2019 TARTAN DAY AWARD

John Blue Cotton Blossom Railroad

 Scottish Heritage Members sponsor:

× The First Scottish Gaelic Lectureship in the country at UNC Chapel Hill
 - funded by Scottish Heritage USA 2018-19 and 2018-19

× Highland Dance and Piping Scholarships

× Grants to the National Trust for Scotland for maintaining properties in Scotland
× Grants to The National Trust Foundation in Boston for their work in the States

× Grants to non-profits in the States who promote Scottish Culture

× And many more

 WE ARE ALSO A PROUD SPONSOR OF THE GMHG CULTURAL VILLAGE!

If you are planning a trip to Scotland, the following benefits are granted to all members of Scottish

Heritage USA

¶ Reciprocal membership to the National Trust for Scotland Foundation, USA

¶ Free Admission to all (over 70) National Trust for Scotland properties

¶ Annual subscription (six issues per year) to “The Highlander” magazine

¶ Annual subscription to the National Trust’s magazine published three times per year

¶ INVITATION to members only reception following the Grandfather Mt Highland Games

AND if you join today, the reception is FREE

¶ Discounts on all Scottish Heritage tartan merchandise plus, our Newsletter

Memberships range from $25 to $500 and are well worth the price!

O

O
Pr

e

ARE YOU A MEMBER OF SCOTTISH HERITAGE

USA?

 n Wednesday April 10th, 2010, The Scottish Coalition, USA, presented the 2019 Annual

National Tartan Day Award to Scottish Heritage USA’s President, Rev. Douglas F Kelly, PhD. The

presentation of the Award was part of Washington DC's annual celebration of Scottish-American

heritage and took place at the National Capital Tartan Day Committee reception on Capitol Hill.

The Tartan Day Award to recognizes the efforts of those that help to sustain and grow the Scottish

American Diaspora and Nominations are accepted from organizations throughout the United States.

Rev. Kelly has devoted more than 40 years to supporting and promoting Scottish-American culture. He

was educated at the University of North Carolina at Chapel Hill. Gifted in languages, he was interested

in adding Gaelic to his studies. He approached the administration and was told that if he could find

several other students, UNC would consider it: that year, Irish Gaelic was offered! He spent his senior

year as an exchange student at the University of Lyon. Returning to the US, he began his studies at

Union Theological Seminary in Virginia. He was ordained a Presbyterian minister and served as assistant minister at the First Presbyterian Church in

Raeford. He was awarded a doctoral scholarship to the University of Edinburgh, graduating in 1973. As part of his studies, he spent 1971 at the University of

Tübingen in and then returned to continue his studies in Gaelic.

Rev. Kelly taught for thirty-three years as Professor of Systematic Theology at Reformed Theological Seminary, first at the Jackson, Mississippi campus, and

then at the Charlotte campus. The family started attending the Grandfather Mountain Highland Games in 1994. In March of 2000 he was invited to become a

member of the Board of Scottish Heritage USA and became the Chaplain of the Grandfather Mountain Highland Games. He was elected President of

Scottish Heritage in 2003.

Rev. Kelly is author of two volumes of Scottish Families Scottish Blue Family from Carolina to Texas and Carolina Scots, An Historical and Genealogical

Study of Over 100 Years of Immigration. Encouraged by the response to his first work on the Blue family, he decided to expand the book and wrote The

Scottish Blue Family in North America in 2007.

In 2008, in recognition of his expertise and commitment to the Carolina Highland Scottish community, he

received The Scottish Heritage Center Service Award, from the Scottish Heritage Center at St. Andrews

Presbyterian College in Laurinburg, NC.

Under his leadership, Scottish Heritage USA funded the first lectureship in Gaelic Studies in any

American university. The program has been an outstanding success, and with help from the North

Carolina St. Andrew’s Society, Scottish Heritage funded the UNC visiting lectureship and its director, Dr.

Tiber Falzett, for a second year.

Rev. Kelly retired from his academic career in May 2016, Doug and his wife Caroline now live in his

ancestral home near Carthage, North Carolina. Doug is willing and able to speak to anyone about Scottish

Heritage in English and Gaelic.

ĀĀĀ

Above right: Dr. Kelly (center) Peter Wilson, Scottish
Heritage Board Secretary with Scottish Coalition Director

Above: Peter Wilson addressing the gathering

Robert J. Carter Charles & Becky King

Cheryl Gowing & Michael Stock

Kip & Carolina McCurdy &

Family

James R. Graham David Rattray Lillie

Brian Hamilton David & Virginia Lovett

Seth & Lisa McCurdy & Fam James Nethery

David & Jane Offut Jennifer Schwenker

Donald G. Young Hugh Doonan

Frank & Gail Alguire Rev Wilson, Jr.

Barbara Barton Cynthia Clark

Susan & Randy Costley Jana & Loy Daniel

Heidi Eggebroten Joyce & Warren Elliott

WELCOME ALL!

If you do not see your name, keep tuned to next issue

315 North Page Road

Pinehurst, North Carolina 28370

PRSORT STD

U.S. Postage

PAID

Pinehurst, NC

Permit No. 36

1. Upon whose death did Malcolm Canmore succeed to the

throne.

2. What book written by Irvine Welsh became a box office

smash?

3. Who designed the Glasgow School of Art?

4. Where was the Cutty Sark built?

5. What was the Bass Rock used for in the 17th century?

6. Which Scottish product was advertised as “made from

girders”?

7. What treasure was found on Traprain Law in East Lothian?

8. Where is the Devil’s Staircase?

9. Where is the lighthouse whose keepers mysteriously

disappeared?

10. Which playing card is known as the curse of Scotland?

Bonus: Where is the oldest university in Scotland?

Web: scottishheritageusa.org E-mail: shusa@embarqmail.com Phone: (910) 295-4448 Fax: (910) 295-3147 Mail: P.O. Box 457, Pinehurst, NC 28370

SCOTTISH KNOWLEDGE QUIZ WELCOME NEW & RETURNING MEMBERS

1. Macbeth 2. Trainspotting 3. Charles Rennie Mackintosh
4. Dumbarton 5. Prison 6. Barrôs Irn -Bru

7. A cache of 4
th
 century Roman silver 8. Glencoe 9. Flannan Isle

10. 9 of Diamonds

BONUS: St. Andrews

The farmer raising these sheep has

posted a sign outside the gate: A

spectacular sight to see, Tartan Sheep
were discovered at Aughingarrich

many years ago. When sheared, their

wool can be used to make tartan kilts,
scarves and blankets. As a lamb, they

look similar to a regular sheep, as

their colors won’t fully show until
they are about 1 year. As they grow

older, their colors change so if you

visit us again you may see a new
tartan! See, Scots do have a sense of

humour!

TARTAN SHEEP-WHA?!

mailto:shusa@embarqmail.com

