
 their family and friends and to those who shared these newsletters. We havery good highland games season. We had good Maclean attendance at thAnnual General meeting with everyone enjoying the meat and fruit trays. I
President’s Greetings
Warm summer greetings to our members and friends from Clan MacLean Pacific Northwest Branch. Pat and I have been out and about since our last newsletter. In April we had a MacLean tea in Washington and in Oregon. May found us at a new Celtic/May Day Festival in the very small town of Wimer, Oregon, as a Scottish information tent. Then we were off to Victoria, Canada on a research/fun project. We met some old friends, saw some very good athletes and heard several Grade I Pipe bands. To date in June, you’re tent was raised at the Bellingham, WA. Games and the Newport, OR. Celtic Festival. At both we greeted several clan members and shared stories. We are next traveling to new games in Nampa, Idaho. Please study the calendar in the news letter and come out and see what is new at your clan tent. Jim McClean, 9275 SW Cutter Place, Beaverton, OR 97008-7706 503-524-6364 or patjimmcclean@netscape.net
New members; Welcome to David Peck from Washington.
Renewals: Thanks to our loyal clansmen. Stacy Mowery,Id., Nena McLin Dunn and Ken Piercey from WA. Ed Dewart and Tom Rankin both of Oregon, and Constance Dewart of Colorado.

**
CLAN SHIRTS
We have a good supply of t-shirts available. Some new polo shirts have come in and they are going fast($20.00). T-shirts are: short sleeve (small to extra large) for $12.00: short sleeve (2 XX large) are $15.00. The long sleeve T’s (small to extra large) is $15.00 with the 2XX large long sleeve being $18.00. The shirts are forest green with the clan badge logo and Pacific Northwest silk screened. The price includes shipping in North America. We will have them at the games. Also contact us with size and funds-check made out to Clan MacLean. 9275 SW Cutter Place, Beaverton, OR. 97008-7706. Any sizes larger will be an extra order and will cost $25. Questions--Pat 503-524-6364m or patjimmcclean@netscape.net
Birth, Marriage and Death Records Added to Scottish Archives
On Jan.1, almost 222,000 images of birth records from 1913, marriages from 1938, and deaths from 1963 were added to the Scotland’s People website (www.scotlandspeople.gov.uk)
CALENDAR OF EVENTS-2014

June 21
Coquitlam Highland Games.www.bchighlandgames.com
June 28
Tacoma Highland games, Graham, WA, www.tacomagames.org

July 12,13
Skagit Valley HG- Mt. Vernon, WA. www.celticarts.org,

360-416-4934
July 13,
 Caledonian Highland games of Athena, Athena. OR

 www.athenacaledoniangames.org,

July 18, 19 Portland Highland Games, Gresham, OR. www.phga.org
July 26,27
PNW Seattle Scottish HG, Enumclaw, WA. www.wwhga.org,

July 26
Clan Maclean Annual General Meeting- 2:00 pm Enumclaw

Aug 2
Spokane H.G. Spokane,WA

www.spokanehighlandgaames.org
Aug 9

Whidbey Island HG-www.wihg.org,
Aug 16,17
Douglas County Scottish Soc. Highland Games, Winston, OR

 info@dcscots.com
Aug. 23
LaGrande H.G. ,LaGrande, . www.eocelts.com
Aug 23,24
Bitterroot Highland Games, Hamilton MT.

 www.bitterrootscottishirishfestival.org
Aug 30,31
Hood Canal Highland Festival, www.hoodcanalhighlandfest.org
Sept 13,14
Kelso Highlander Festival, Kelso, WA www.kelso.gov/visitors/highlander-festival
Sept 20
Clan Maclean Picnic, Auburn, WA- see flyer

Bold indicates the clan tent will be set up at these locations, so come and visit
CLAN MACLEAN PICNIC

&

FAMILY GATHERING

Who:
CLAN MACLEAN ASSOCIATION PNW, All welcome
What:
 FUN AND FOOD

Where:
GAME FARM WILDERNESS PARK PICNIC SHELTER

2401 Stuck River Road, Auburn, WA.

When:
SEPTEMBER 20, 2014,
Saturday, 11:30AM-3:00PM

Why:
Meet other Macleans, share stories of trips to Scotland, talk genealogy, etc and learn about the Clan. Rain or Shine, we have a covered shelter.

 Children welcome
RSVP:
 By Sept. 15 th Pat McClean 503-524-6364

 or E-mail; patjimmcclean@netscape.net

Bring:
Salad or dessert, beans, chips, or any special food needs, table settings, chairs, picnic games or equipment.

Clan Will provide: hot dogs, soda pop, coffee, tea and water
Please contact us for any questions or information.

Hope to see you.

Your fellow clansmen,

Clan MacLean PNW Board Members

MEET BOARD MEMBER

Our representative board member from British Columbia is Brian McLean. He is the Vice President of your PNW Association, and has been a well traveled man.

Brian has helped at the clan tent at games and supports your clan whole heartedly.
Brian Daniel McLean. Born in Kinlochleven, Argyllshire, Scotland. He was first

schooled in Kinlochleven, then scholarship to Bryanston School in Dorset, England at age 12. Member of Boy Scouts (met Chief Scout Baron Maclean in Kinlochleven). As an Air Cadet, he won a scholarship from the Air Force to train as a private pilot in Perth, Scotland. After school he was trained as a civilian air traffic controller. Married Mary Gordon Hale in 1966, and had two sons and a daughter. He worked as a controller in London for several years then was transferred to the computer section. He was assigned to FAA National Aviation Facilities Experimental Center in New Jersey as UK ATC representative 1973-1974, for procurement of a new automation system for London. The family lived in Longport, NJ., and he learned to love fishing off the NJ coast. After he studied for MSc at Brunel University, London 1977-78, he continued working in London area on ATC automation. In 1980 the family emigrated to Montreal, Canada, and he worked at CAE Electronics as an Engineering Manager in automation systems - for applications in power management, naval vessel machinery control and air traffic control. When he joined Hughes Aircraft Co. in Richmond, BC, CA in 1990, he managed air traffic control projects for China and Finland. In 1994 he moved again to Geneva Switzerland to manage a project for the Swiss authorities. Then back to BC in 1995 and more projects for UK, China and Canada. Hughes Aircraft was bought by Raytheon Company, so the family moved to Marlborough, MA, to work on projects for Canada, China, Germany, Hong Kong, Korea, and Abu Dhabi. Retired from Raytheon in 2005 and moved back to Richmond, BC. During the next few years, did some consulting work each summer for a company in Madrid, Spain. In 2006, by fortuitous chance, he joined as a crew member on a Lifeboat (rescue boat) where we have had the opportunity to help many fishing and recreational vessels experiencing problems. Found his experience in navigation and electronics was very helpful. Trained in public security, and worked as a Security Supervisor for 2010 Winter Olympics in Vancouver, and at the 2010 G20 meetings in Toronto. Joined the Board of Canadian Lifeboat Institution as a director in 2010, and continue to help manage the Institution.

Since retiring, continued learning where interests led him, and he had time to do some gardening. He was also able to follow an interest in aircraft by visiting air shows and museums throughout USA, Canada, UK and Spain; recording visits and exhibits through photographs. Another project, which unfortunately he does not get enough time, is scanning and documenting all the family photographs with “who, where and when” so that some future generation will know “who were these people ?” !
Who says retired people have lots of time?
THE BATTLE OF BANNOCBURN
JUNE 23,24, 1314

This month, as part of the Homecoming to Scotland 2014, there will be a re-enactment of the Battle of Bannockburn,(Bannockburn Live) ,which took place 700 years ago.
It was considered the greatest Scots victory over the English. It secured Scottish independence for a further 400 years. Robert the Bruce and his Scottish army was massively outnumbered by Edward II and his military might with some 6,000 Scottish soldiers facing over 18,000 English troops and heavily armed cavalry, by far the largest army ever to invade Scotland. But Bruce’s tactics helped overcome the massive disparity of numbers. Bruce had chosen wisely, establishing his troops in one of the more easily defended parts of the landscape.
Using the natural slopes, humps and hollows of the terrain to set up their defences it still took two days of brutal combat before Edward II fled.
Clan Maclean will have a stall (tent) at the clan village near Stirling during the Bannockburn weekend. You are welcome to come by and visit if in Scotland.
**

CLAN MACLEAN

FAMILY CLAN GATHERING DURING BANNOCKBURN LIVE

Sir Lachlan has invited clan members that will be in Scotland to visit Duart Castle on Sat. July 26th 2014, from 11:00 TO 2:00PM. It will be the launch of the Duart Castle Restoration Project. During the day there will be a pipe band, entertainment, storytelling, Clan Maclean Heritage Trust display. Castle entry will be free for members of the Clan Maclean Associations. All are welcome, but it would be helpful for catering purposes for the Tea Room) if you would indicate in advance to clanmacleanassoc@aol.com if you are likely to be there, and if so, if you are likely to make use of the Duart bus from the Craignure Ferry dock.
**
YOUR KILT AT A DISCOUNT
Member, John McClain, owner of Stumptownkilt, is offering a $35.00 off a kilt for Clan Maclean PNW members. These are similar to the utility kilt style. They are non wool, non tartan. Men or women with colors of cameo, black, brown, olive or forest green.(MacLean Hunting color) If interest check out the website. Stumptownkilts.com.

Scottish Humor

An Englishman, an Irishman, Welshman AND a Scot are on a plane. The plane is struggling and the pilot says they need to lose some of the load or they will crash. The Welshman shouts, “This is for Wales” and jumps out the door. Not to be outdone the Irishman shouts, “This is for Ireland” and jumps out the door. The Scot then stands up, shouts, “This is for Scotland” and shoves the Englishman out the door.
MACLEAN ATHLETES MAKE A STAND
There is a rich heritage of Clan MacLean female athletes in the Northwest, which began with Kaelyne (McClean) Mowell’s first competition at the High Desert Games in Redmond, OR in 1996. For many years Kaelyne dominated the generally small ladies class at games throughout the northwest while actively recruiting new female athletes to the sport. Over the decades the small ladies class has grown to multiple ladies classes and many female athletes competing. This was clearly evident at the Newport Highland Games last Sunday where five ladies from Clan MacLean put Stones, hurled Hammers, tossed weights, and flipped Cabers.
Five ladies and one gentleman from Clan MacLean endured the soggy conditions to compete for Medals and trophies in the Heavy Events Competition. Veteran Athlete, Kaelyne Mowell competed in the Women Masters Class, for athletes 40 and older, winning the Bramear Stone and placing second overall. Her daughter, Hailey Mowell, in her second year of competition at 16, threw in the Womens Open Class. Beth Burton and her partner Shannon Hamlyn-Burton, from Chico, CA also threw in the Womens Open Class. Beth is one of the top 5 ladies throwing in North America and handily won each event on Sunday and the overall. Shannon and Hailey tied for fourth overall with Jill Boyd, soon to be McLean, in fifth place. Jill Boyd and her fiancé, Sam McLean hail from Salem, OR both wore their MacLean Hunting tartan kilts during the competition. Sam competed in the Mens Lightweight class for athletes who weigh under 200 lbs.
There will be more chances to cheer your fellow Clan MacLean athletes on at the other games happening here in the Northwest. The Beth Burton has been invited to compete in both Portland and Enumclaw’s Elite Womens Class. Kaelyne, Hailey, Shannon, Jill and Sam can also be seen at Tacoma, Portland, and the Douglas County games in Winston, OR. Be sure to support your fellow clansmen at the Heavy Events this summer and shout out battle cry, “Another for Hector”!
Any questions about becoming an athlete, contact us..Jim Mcclean-503-524-6364 and patjimmcclean @ netscape.net
AGM

ANNUAL GENERAL MEETING, ELECTIONS AND AUCTION

The clan members are asked to attend the AGM on JULY 26 ,Sat at 2 pm. at the clan tent at the Enumclaw Games. As members, you will be voting for your board members to serve for next year. Our By -laws require this to be done every year. Be sure to bring your chairs. Come early and march in the Clan parade at 12:00 noon, grab a bite to eat and be at the Clan tent at 2 pm. It will be a short meeting. Instead of an auction, we are taking any $$ donations for our Scholarship travel Tuesley Fund.
 BOARD POSITIONS STILL AVAILABLE. We have several vacancies. The board meets 3 to 4 times a year in Lacey, WA, including the AGM. The Board members elect the officers and conduct clan business and plan activities.

If you are interested in getting involved, please mark your RSVP for AGM or contact Pat or Jim McClean, #503-524-6364 or at patjimmcclean@netscape.net

If you are unable to attend, please send in the below proxy either by mail or email your reply. 9275 SW Cutter Pl. Beaverton, OR 97008-7006
________________________________cut here_____________________________________

AGM RSVP BY JULY 20TH

 Mail to Pat McClean 9275 SW Cutter Pl. Beaverton, Or 97008-7706 or email

_________ Yes, I Will be able to attend.

__________No, I am unable to attend, however I enclose my signature or printed

 name as a member to give my PROXY to vote, to the Nominating

 Committee Chair person for the AGM elections.

_____________________________________ _______________________________

Signature Name printed

Please update your mailing address or E-mail for you next newsletter.

__

______Yes , I'm interested in being a Board member.

Name__ Phone_________________________

_____ Yes, I will make a donation (checks made out to Clan Maclean) for Tuesley Scholarship Fund. Send to above address.

ANOTHER FOR HECTOR

CLAN MACLEAN ASSOCIATIONPNW BRANCH SUMMER 2014VOL. 3

PAGE
ANOTHER FOR HECTOR Summer Vol 3, 2014
- 1 -

