

Volume 26 Number 6 June 2020

Tundra Thistle
The Newsletter of the Alaskan Scottish Club

Coming Events:

ASC Adopts a Trail!
By Preston McKee

Alaskan Scottish Club – Cleaning the Trail one piece of
rubbish at a time.

The Alaskan Scottish Club has adopted a 2 mile section of
the Campbell Creek Trail as part of Anchorage‟s Tail
Clean-Up Program. Our section runs between Victor (Off
Dimond) and the pavilion at Taku Lake and Stormy Pl. (off
Dimond).

It‟s easy to take a walk and do some good at the same
time. Please join us twice a month (or whenever you can)
and help us pick up rubbish from the trail and spend some
time outside in the fresh air with a friendly, lively group of
people.

ASC will provide bags. Please dress appropriately for the
weather and wear comfortable shoes and gloves. We also
recommend face coverings as the trail may not allow or
social distancing. Bring “trash grabbers” if you got them.
Club or Highland Games shirts and tartan encouraged.

We will be meeting in the parking lot at the trailhead off
Dimond and Victor. (Between Fred Meyer gas station and
GCI storefront). See schedule below for dates and times.
Any questions, please contact Preston McKee at
starkepm@gmail.com.

Thursday June 11
th
 – 6 pm

Saturday June 27
th
 - 9:00 am

Thursday July 9
th
 – 6 pm)

Midsummer in Scotland
By Rev. Amberle Wright

Midsummer is when we see the turning of the year as the
days begin to shorten and the moods of the people turn to
more fun and festive celebrations. Midsummer falls
between the planting and harvesting of crops, leaving
people who worked the land time to relax. The atmosphere
of the many different rituals and celebrations held all over
Scotland is relaxed with a mix of anticipation. The festival
of Midsummer is primarily a Celtic fire festival traditionally
celebrated on either the 23rd or 24th of June, although the
longest day actually falls on the 21st.

Some of the earliest mentions of Midsummer celebrations
in Scotland date back to the sixteenth century. We can find
the evidence of its importance to our ancestors in the large
number of stone circles and other ancient monuments that
are aligned to the sunrise on this day.

The Midsummer festival is celebrated as St John‟s day, (or
Johnmas) an important day in Christianity, the birthday of
St John the Baptist. To others, Midsummer can be
celebrated along with International Fairy Day, since this
time of the year people embraced the notion of fairies,
kelpies, and brownies in centuries past. Midsummer is a
time when the division between ours and Fairy World gets
thinner, and we catch glimpses of them. Scottish fairy lore
is rich with descriptions of the creatures and their habits.

“When the first baby laughed for the first time, its laugh
broke into a thousand pieces, and they all went skipping
about, and that was the beginning of fairies.” ~ Sir J. M.
Barrie, Scottish journalist, writer, and dramatist (1860-
1937) Continued on page 4, Midsummer

12 hearty Scottish Club members came out to help
with the first trail cleanup, May 29

th
 (Nelson and

friends not pictured) photo by Amberle Wright

Inside this issue:

“Forgotten Dunkirk” Commemoration p.3

Mystical Clava Cairns of Scotland p.5

mailto:starkepm@gmail.com

Clan Corner

A special for Midsummer -
Fairy Clan

Rev. Amberle Wright

Some of you may have heard of the Fairy Flag in some
Scottish tales, lore, or at a Clan Gathering and maybe
some of you are descended from The Fairy Clan itself.
There are at least two stories about how Clan McLeod
became known as the Fairy Clan, but I would like to share
my favorite version at this magical time we call
Midsummer.

This is the story
about how the
Fairy Flag was
given to Clan
McLeod by a
fairy. The fourth
chief of the
clan, Iain Ciar,
is said to have
been a highly

attractive young man. Although many women were
attracted to him, he had fancied none of them. One night,
the chief is said to have stumbled upon a fairy dwelling,
where he saw a fairy princess. The two fell in love
instantly, and the princess requested that she be allowed
to marry the chief.

The fairy king, however, rejected
her request, explaining that
unlike fairies, humans will grow
old and die, and that grief was
inevitable for her. A compromise
was reached, and the princess
was allowed to be with the chief
for a year and a day, after which
she would need to return to her
people. During this period, the
princess gave birth to a son.
Eventually, the time came when
the princess had to return.
Before leaving, she made her
husband promise that he would

never leave the child alone, and never allow him to cry,
and that would be too much for her to bear.

In the weeks after his wife‟s departure, the chief kept his
promise, though he was depressed. His friends decided to
throw him a party in an attempt to cheer him up. As the
celebrations were going on, the chief‟s spirits began to
revive. The merry music and noise from the banquet hall
were so loud, that the baby‟s nurse decided to leave the
nursery to have a peek at the revelry. The baby woke up,
and began to cry, though the nurse did not hear him.

The fairy princess heard her child‟s cries, and appeared
beside him. She took him up, wrapped him in a fairy shawl,
and sang to him, thus putting him back to sleep. It was at
this point that the chief and nurse entered the nursery. The
lullaby was heard, but the person singing it could not be

seen. Years later, the child grew up, and told his father
what had happened. The shawl became the Fairy Flag,
and is believed to be a talisman that protects the clan.

If the clan were to find themselves in great danger, all they
needed to do was to unfurl the flag and wave it three
times. Doing so would bring the fairy legions to their aid.
This, however, could only be used three times, after which
it would return to where it came from, taking the flag waver
with it.

The flag is said to have been used twice already, the first
when they were vastly outnumbered by their enemies, the

MacDonalds, who
invaded their lands.
When the Fairy Flag
was used, the tide of
battle turned, and
the MacLeods were
saved from
destruction.

The second time the
Fairy Flag was used was when a plague was killing off the
clan‟s cattle, and the MacLeods were dying of starvation.
When the flag was used, the cattle were said to have
come back to life.

The flag was almost used for the third time during the
Second World War, as the clan‟s chief, Dame Flora
MacLeod offered to wave the flag from the Cliffs of Dover
should the Germans attempt to invade Great Britain, but
fortunately Clan MacLeod did not need to call upon the
magic of the flag and so, according to legend, the
MacLeods can call upon the legendary flag one last time.

Recipe Corner

Floral Cheese Pie for Midsummer

Celtic Folklore Cooking, By Joanne Asala, suggests this
pie for your Midsummer celebration. It‟s perfect just now,
as the elders are in bloom! Leave your elder sprays in a
glass of water until the crust is prepared; as the blossoms
are apt to wilt and discolor if picked too far in advance.

Ingredients:

Pastry to line one pie dish
12 ounces cottage cheese, drained
½ cup sugar ½ cup breadcrumbs
4 egg whites ½ cup fresh elder blossoms

Directions:

1. Beat the cottage cheese, sugar, crumbs and egg
whites together using a blender. When the mixture is
smooth, set aside.

2. Carefully strip the elder blossoms being careful not to
include the little green stems. Fold the blossoms into
the cheese mixture and pour into the prepared shell.

3. Bake about 45 minutes in a 350
o
 oven. The pie is

excellent either hot or cold.

Roses, marigolds or other edible flowers may be used
instead of elderflowers.

June 12 Commemoration:

Pipers Answer the Call to
Remember The Forgotten

Dunkirk
 By Kirsty Brown - kirsty.brown@hnmedia.co.uk

From: https://www.grampianonline.co.uk/news/pipers-answer-
the-call-to-remember-the-forgotten-dunkirk-201353/

Pipers from all over the world have been signing up to
pay tribute to the thousands of Scots who were killed or
captured during “the forgotten Dunkirk” 80 years ago.

The lesser-known battle of Saint-Valéry-en-Caux is
being memorialised by three leading Scottish Armed
Forces charities.

More than 200 pipers, from 16 countries across five
continents, have already agreed to play the haunting
pipers march, Heroes of St Valéry, on June 12.

Given the level of interest so far, organisers are hoping it
could end up being the biggest-ever pipe-playing event
in history.

Amongst the most prominent pipers is Willie Armstrong,
one of the founding members of Celtic rock band The
Red Hot Chilli Pipers.

Retired Fire Service Officer Willie said: “I‟m delighted to
be involved and it‟s amazing to see the global piping
community come together for such an important
commemoration, especially alongside charities that are
very close to my heart.”

“Heroes of St Valéry is a tune I‟ve been playing for
decades. It is going to be incredibly moving to play
Donald MacLean‟s iconic march exactly 80 years on
from when he was captured at the Battle of St Valéry.
More than 200 pipers have registered to take part in just
over a week, and I‟m really hopeful that more will sign up
in the coming days.”

Lewis-born Pipe Major Donald MacLean enlisted in the
Seaforth Highlanders in 1940 when Nazi Germany
invaded France, and he was subsequently attached to
the 51st Highland Division.

A week after the mass-evacuations from Dunkirk, the
51st remained on the continent under French command.
They put up a fierce final defence against the Nazi
onslaught, but, after more than ten days of intense
fighting, exhausted and depleted of ammunition, plans
for a Dunkirk-style evacuation were put in place. A
combination of poor weather and the proximity of
German artillery made escape impossible and the
Division was forced to surrender on 12th June 1940,
following a final battle at St-Valéry-en-Caux, a fishing
port west of Dieppe.

Donald survived a harrowing forced march from France
to Poland with little food or shelter and was held as a
PoW for the remainder of the war. He went on to
compose Heroes of St Valéry to commemorate those

who fought and fell there, including the pipers and
drummers who rest in the well cared for military
cemetery above the town.

Legion Scotland, Poppyscotland and RCET: Scotland‟s
Armed Forces Children‟s Charity have joined forces to
organise the tribute, which will also include online
learning resources for young people, virtual tributes and
a fundraising campaign to support the vital work of these
important military charities.

University of Aberdeen's Neil McLennan has been
convening the St Valery 80th Commemorations
Committee. He said: “We have been overwhelmed by
the response so far. There are pipers signed up from as
far afield as Peru and Singapore, with scores more
joining up every day.”

"The world record for the largest ever piping ensemble
saw 333 participants at an event in Bulgaria in 2012.
Due to the global pandemic, this will be a virtual rather
than physical event, but, given the level of interest we
have received to date, our hope is that it will be the
largest mass playing of the pipes ever. The events at St
Valéry in 1940 have never received the level of
recognition we believe they should, but we hope this
year‟s commemoration will put that right and ensure the
„Forgotten 51st‟ are forgotten no more. As we can see,
people across the world are moved by the story and
want to commemorate together.”

At 10 am on June 12 2020, pipers up and down Scotland
and all over the world will take to their doorsteps to play
Heroes of St Valéry. Pipers, and other musicians, of all
ages and abilities are being invited to download the
sheet music and learn the piece over the coming weeks.

The public is being asked to support the St Valéry tribute
through a fundraising campaign, which will support the
work of the three charities.

Poppyscotland provides life-changing support by
providing tailored funding and assistance. The charity
also funds services in advice, employment, housing,
mental health, mobility and respite.

Legion Scotland is the largest ex-Service membership
charity in Scotland and provides services covering
remembrance, comradeship and befriending.

RCET is Scotland‟s Armed Forces Children‟s Charity.
The charity funds services in family support, respite,
education, youth participation, wellbeing and policy work
to ensure that all Armed Forces children in Scotland can
reach their full potential.

To register interest in taking part, and to access the
sheet music, pipers are being asked to visit
www.poppyscotland.org.uk/st-valery.

For more information on the 51st (Highland) Division at
St Valéry you can visit https://51hd.co.uk/.

If any Alaska pipers or pipebands sign up for this, please
let me know, so I can let our club members know! Thank
you! - editor

mailto:kirsty.brown@hnmedia.co.uk
http://www.poppyscotland.org.uk/st-valery
https://51hd.co.uk/

Midsummer, continued from page 1

Vigils were often held during the night and it was said that
if you spent a night at a sacred site the night of
Midsummer Eve, your wishes would come true and special
“fairy powers” were granted, but alternately, you could also
end up cursed by going mad, dead, or taken away by the
fairies. If taken you would be brought to Uamh Tom a‟
Mhor, a 40 yard long cave on the slopes of Schiehallion,
the geographical center of Scotland, which is thought by
some to be the actual entrance to the otherworld.

Although customs vary, there is a common theme – that of
blessing the crops and livestock with fire, generally by
walking them around the fire in a sun-wise direction. It is a
custom for people to jump high through the fires, folklore
suggesting that the height reached by the jumper, would
be the height of that year‟s harvest. Branches of birch
were collected and hung over the doorways for protection,
and torches of heather were lit from the main fire and
taken back to the homestead by the head of the house,
where he would go round the field sunwise three times to
bless the crops and ensure a good harvest. The same was
done around the barn to bless the cattle and safeguard
them against disease.

In many Lowland areas, the “Common Riding” Festivals
incorporated many of the same aspects and customs.
Midsummer was a time to walk the sacred paths,
reinforcing boundaries both spiritual and physical.

Herbs and flowers were traditionally gathered on this day
and often placed under a pillow in the hope of important
dreams, especially dreams about future lovers. Love was a
common theme in midsummer festivals with paired
sweethearts leaping over bonfires hand in hand or
throwing flowers across the flames to each other.

Some herbs and plants were considered to be at their
most potent at Midsummer and
were collected for their healing
or protection attributes.

St. Columba‟s Plant (or St.
John‟s Wort) was especially
looked for, to hang in the house
and outhouses, for protection

against strong turbulent weather and malicious influences,
while some more could be burned in the bonfire or put in
the fields.

Fern seeds were also gathered, as they are considered to
have similarly potent and protective properties along with a
superstition that they hold the property of making one
invisible.

Elderberries gathered at Midsummer were said to offer
protection from evil, and to bestow magical powers on
those who gathered it.

Today, we see the customs and traditions associated with
Midsummer in Scotland largely confined to the Lowlands
and the north and east of Scotland. These locations have
the most Scandinavian and English influence. Midsummer
celebrations are especially found in the Northern Isles. On
Orkney, according to a minister writing in the eighteenth
century, the peats for their fires were provided by those
whose horses had suffered disease during the year, with
the livestock then being led sunwise around the flames.

The fishermen of Shetland would gather
on Midsummer‟s Eve for the
Fisherman‟s Foy, and give a toast to the
sea and the crops to ensure a good
catch. Each man would take a turn to
toast, and say:

“Lord! Open the mouth of the grey fish,
and haud thy hand about the corn.”

Midsummer is a time to relax and
celebrate using the fires, the blessings, the pageantry, with
a strong sense of looking towards safeguarding the
harvest, and the continuing health of the livestock. Relax,
enjoy, and relish the anticipation.

Morag’s Fairy Glen

This is a popular and surprisingly sensual nineteenth-
century song by William Cameron (1877), which described
the meeting of lovers in Morag‟s Fairy Glen. A perfect
poem for Midsummer.

Ye ken whar yon wee burnie, love,
Rinsroarin‟ to the sea,
And tumbles o‟er it‟s rocky bed,
Like spirit wild and free.
The mellow mavis tunes his lay,

The blackbird swells his note,
And little robin sweetly sings
Above the woody grot.

Chorus

There meet me, love, by a‟ unseen,
Beside yon mossy den,
Oh, meet me, love, at dewy eve,
In Morag‟s fairy glen;
Oh, meet me, love, at dewy eve,
In Morag‟s fairy glen.

Come when the sun, in robes of gold,
Sinks o‟er yon hills to rest,
An‟ fragrance floating in the breeze
Comes frae the dewy west.
And I will pu‟ a garland gay,
To deck thy brow sae fair;
For many a woodbine cover‟d glade
An‟ sweet wild flower is there.

There‟s music in the wild cascade,
There‟s love amang the trees,
There‟s beauty in ilk bank and brae,
An‟ balm upon the breeze;
There‟s a‟ of nature and of art,
That moistly weel could be;
An‟ oh, my love, when thou art there,
There‟s bliss in store for me.

Mystical Clava Cairns of Scotland
By Rev. Amberle Wright

Clava Cairns, dating back 4,000 years to the Bronze Age,
and located outside of Inverness gives a fascinating insight
into the mysterious lives of our ancient ancestors. We
found this place to be peaceful and inspiring (even in the
rain).

The remains of
Clava Cairns
(Balnauran of
Clava) sit quietly in
the trees and
consists of three
large burial cairns,
each surrounded
by a stone
circle. Two of the
cairns are passage

cairns, where the central burial chamber is accessed via a
narrow corridor. These two cairn‟s passages are on a
shared alignment to the midwinter solstice.

What intrigued me was the addition, in contrast, of the
central ring cairn (kerb cairn) that has no passage and it is
staggered west of that shared midwinter path. This cairn is
illuminated by the midsummer sunrise.

Circles or rings, among many ancient peoples, have been
regarded as a sacred symbol. They may represent a Deity,
a symbol of eternity, a sign of completeness and of unity,
or a figure of the Sun. Being familiar with the mystic ring of
the charmed circle of the fairy spirits, my imagination went

wild about the things unseen that happen in this place. The
form of the circle or ring is also an accepted talisman
against evil, and a visible token of good.

At Clava Cairns, the whole site was
pervaded by the ring principle, not
one ring only, but a series of rings. It
was impossible to overlook this fact
during our visit, and I believe that
the circular form was intended to
embody and express some definite
idea, or to fulfill some special
purpose. The intermediate ring of
stones might, to a logical mind,
have served to keep the stones of

the cairn together, just as a row of stones placed around
an earth mound keeps the soil from being scattered. But it
appeared quite clear, to me, that the outer row of pillars,
standing some distance apart, could answer no such
purpose.

Cup and ring markings, which commonly occur during this
period, can be found on the cairns and stones. Sadly, the
true meaning of this ancient art has been lost in time, so
we can only guess at the significance. But our guesses
were pretty fun, inspiring, and perhaps whimsical.

Clava Cairns was an important place for a long period of
time, and yet only one or two burials were interred inside
each cairn. The huge effort that it must have taken to build

the cairns gives me the idea that these were probably
people of status and importance. Perhaps heroes?

Clava Cairns has a mystical and
magical appearance and, to
some, also a feeling. At sunset, a
magical light envelopes the
place, casting a golden glow on
the stones and cairns. It‟s
undeniable to us, the alignment

of the stones and cairns suggests that their placing was no
accident. Clava Cairns gives us a fascinating and fleeting
glimpse into the past, to a time when our ancestors were in
tune with the rising and setting of the sun, the cycle of the
moon and the changing of the seasons.

Alaskan Scottish Club Board
Minutes

May 18, 2020, VIA Zoom

Attendance: Joan Massart-Paden, Ron Norris, Rod
Finkle, Cathy Steen, Amberle Wright, Jeni McDaniel,
Preston McKee, Nelson Alger, Sherri Borchert, Mary Anne
Aadnesen

Absent: None

Guests: none

Call to order: 6:00 pm

Approval of the Minutes: Ron moved that the Minutes be

approved, Cathy seconded. Minutes were approved
unanimously.

Treasurerôs report: The PPP loan has been added to the
2020 budget. This is a forgivable loan so once forgiven the
name on the budget line can be adjusted. St. Andrew‟s
numbers are still needed. Ron has information on taxes
and will get with Cathy for assistance.

Executive Directorôs Report:

Alaska Scottish Highland Games – Jeni is using this time
to organize, plan, and get ready. Excited to keep busy
planning for a 2021 2-Day event.

Awards – Jeni is doing research and consolidating
inventory to see what we have and we may need.

Press Release – This did go out to the public and we have
received lots of positive feedback.

Fundraising – Jeni is looking into different fundraising
ideas to help with the loss of income from the games. She
is exploring options involving virtual platforms, tourism
industry, and AK Magazine, and an ASHG Facebook live
event held on June 27

th
.

Irish Club - We also have an opportunity of joining with the
Irish Club for fundraising activities.

Scotch Tasting – Hosted by Southern Glazers or K&L –
creating “tasting rooms” using social distancing or social
bubble take home kits for a possible Zoom activity.
Looking for this to take place in August or sometime in the
fall.

Harp Twins – Looking at extending the invitation to be a
“feature guest” at next year‟s games and along with that
doing some virtual fundraising. Ideas included introducing
the Alaskans via a live Facebook performance.

Website – Up & running. Majority of kinks have been
worked out. Working on the search engine optimization
and adding the ASHG results.

Club Picnic – Looking at trying to hold in July and possibly
in conjunction with Kirkin O The Tartan. Will have more
information by next meeting.

PPP loan – Jeni applied and received the Payroll
Protection loan.

Committee Reports:

Kirkin Oô The Tartan: Amberle reported that she is

looking to hold an outdoor event this summer. Discussion
went around about the different parks available from the
muni. We will need a PA system. Jeni is looking to see if
the Games has one available. Will look for a pipe band to
participate and Cathy volunteered to be a “reader.”
Amberle will get with Jeni to see if this can be held in
conjunction with the club picnic.

St Andrews Night: This will be Held November 28, 2020

at the PCA. Joan has reserved the venue. “Ongoing until
it‟s not”.

Thistle Editor: Will be out June 1
st
. All information for the

Thistle should be received by May 25
th
. Cathy will be

adding website, musician, youtube etc. links. Discussion
about adding more recipes, articles that tells someone‟s
story, and adding in a monthly quiz to direct readers to the
website or Facebook page for answers, and a Find the
Haggis object.

Burns Night: Scheduled for January 23, 2021 back at the

Embassy Suites.

Clans: Amberle reported that one of the features they

were planning for the Clan Tents at the ASHG was a
coloring contest, offering coloring pages to the kids to get
them involved. Proposed that the Club help sponsor a
“virtual” contest this year using digital copies provided by
McDonald Clan. Winners would have theirs posted in the
Thistle, on the Website and Facebook pages. Discussion
and everyone agreed to give it a try. Amberle will work with
Jeni on awards and ideas. Cathy suggested certificates
that can be emailed to each participant.

Adopt- A Trail ï Signs are finally up! Preston will work on

a schedule and an ad for the Thistle.

New Business:

Celtic Fest – Cathy presented that along with working with
the Irish Club for Galway Days, the Club could participate
in the Celtic Community Fest‟s virtual classes. Anyone can
hold a class. Suggests that if an ASC member would host
a class, profits could be donated to the Club.

Next Meeting: Monday, June 15, 2020 at 6 pm via Zoom.

Adjournment: Cathy moved to adjourn which was
seconded by Ron. Meeting adjourned at 7:05 pm.

Contact Information for Alaska Pipe Bands:

Fairbanks Red Hackle Pipe Band
P.O. 82782
Fairbanks, Alaska
www.fairbanksredhacklepipeband.org

Trinity Pipe Band
Meets Tuesday, 6 pm
Trinity Presbyterian Church
Contact: Danny Koch @ 907.230.6430
Email: pipeband@trinityceltic.org

Alaska Celtic Pipes & Drums
Lessons on Tuesdays - 6:30 pm - Mat-Su College;
Lessons on Fridays - 5:30 pm - Our Redeemer Lutheran
Church, Chugiak; Band Practice to follow.
Contact Richard Christiansen - 907-315-9838
www.alaskacelticpipesdrums.org

Anchorage Scottish Pipe Band
Meets on Monday from 6:00 – 8:00
Lutheran Church of Hope, 1847 W. Northern Lights
Find us on Facebook

Crow Creek Pipes & Drums

Every Saturday, 9 am – beginners, 10 am – band
First Congregational Church
http://crowcreekpd.com/

Anchorage Firefighters Pipe and Drum Band

Find us on Facebook:

Anchorage Fire Fighters Pipe & Drum Band

City of Juneau Pipe Band
Juneau, Alaska
www.cityofjuneaupipeband.org

Pipe bands ï to update your information, please
contact Cathy Steen at csteen@gci.net

Scottish Club Supporters

Joan Massart-Paden, CAS

907-229-0022 Email:adstrategies@icoud.com

AK Natural Stone Craft

Quality Custom Granite & Marble Design

Rafal Markiewicz
1341 E. 70

th
 Avenue, Anchorage, AK 99518

Phone: 907.344.2158 Cell: 907.351.8881
aknaturalstonecraft@yahoo.com

Custom maps and graphics – (907) 561-4627
Mapmakers.com

Brown Bear Shrink Wrap & Self Storage

We Shrink Wrap Anything

1341 E. 70
th
 Avenue Anchorage, Alaska Phone 344-2158

Fax 344-2148 Cell 351-8881
aknaturalstonecraft@yahoo.com

Place your ad here for $75 per year.

Siobhan Finnegan prepares to judge

the knobby knees competition with

assistant Bev Courtnage

http://www.fairbanksredhacklepipeband.org/
mailto:pipeband@trinityceltic.org
http://www.alaskacelticpipesdrums.org/
http://crowcreekpd.com/
http://www.cityofjuneaupipeband.org/
mailto:csteen@gci.net
mailto:aknaturalstonecraft@yahoo.com
mailto:aknaturalstonecraft@yahoo.com

The Tundra Thistle, the newsletter of the Alaskan Scottish Club, is
published approximately 11 times each year. Subscription is by
membership to the Alaskan Scottish Club. Send articles for
publication, membership info, and advertising rate inquiries to:

Editor, Tundra Thistle, Alaskan Scottish Club, Inc.
P.O. Box 244416Anchorage, AK 99524-4416

Thanks to our contributors for the May Thistle: Amberle Wright,

Preston McKee, Joan Massart-Paden, photos by Amberle Wright

Alaskan Scottish Club
Board of Directors

Joan Massart-Paden President 907-229-0022
Rod Finkle VP finkle@arctic.net
Amberle Wright Secretary amberle1112@yahoo.com
Ron Norris Treasurer ronldnorris@gmail.com
Cathy Steen Thistle ed. csteen@gci.net
Preston McKee starkepm@gmail.com
Sherri Borchert ak_snowangel04@yahoo.com
Nelson Kevin Alger nkalger@mtu.edu
Mary Anne Aadnesen-Norris ma.aadnesen@gmail.com

Executive Director: Jeni McDaniel, jeni@alaskanscottish.org
Cell:602-359-4893

Board Emeriti: Robert J. Dickson, Tim Kincaid

The Alaskan Scottish Club is a nonprofit 501(c)(3) entity and can
accept cash and services. Cash donations are welcome at any time
of the year. For those with corporate matching programs, we are
eligible for those funds. You can contact the Board of Directors at
the above address with questions. Facebook and instagram
contacts are: Facebook: www.facebook.com/AlaskanScottish (Club
page)www.facebook.com/alaskashg (Highland Games page)

Instagram: www.instagram.com/alaskanscottish
NOTE: Thistle information gratefully received at all
times. However, to make the monthly deadline,
please submit by the 25

th
. Send to Cathy at

csteen@gci.net.

Club Calendar

Trail Clean-up and Games Meeting
Thursday June 11

th
 – 6 pm

We‟ll chat about games ideas as we walk and clean the
trail - See page 1 for location details

Scottish Club Board Meeting
June 15, 6 pm

Zoom Teleconference
Contact Joan for access code

Trail Cleanup

Saturday June 27
th
 – 9:00 am

Thursday July 9
th
 – 6 pm

See page 1 for location details

 Club Picnic and Kirkinô o the Tartan
July 2020

Galway Days
August 8 2020

to be performed virtually

St. Andrewôs Night
November 28, 2020

Alaskan Scottish Club
PO Box 244416
Anchorage, AK 99524

Volume 26 Issue 6 June 2020

Dues ($30 for family or $15 for an individual) may be sent to: Alaskan Scottish Club, Inc. P.O. Box 244416
Anchorage, AK 99524-4416 or visit us awww.alaskanscottish.org and pay dues via Paypal.

mailto:finkle@arctic.net
mailto:amberle1112@yahoo.com
mailto:ronldnorris@gmail.com
mailto:csteen@gci.net
mailto:starkepm@gmail.com
mailto:ak_snowangel04@yahoo.com
mailto:nkalger@mtu.edu
mailto:jeni@alaskanscottish.org
http://www.facebook.com/AlaskanScottish
http://www.facebook.com/alaskashg
http://www.instagram.com/alaskanscottish
mailto:csteen@gci.net
http://www.alaskanscottish.org/

