

THE OFFICIAL
NEWSLETTER OF
THE CLAN
KINCAID
ASSOCIATION
INTERNATIONAL

The Defender

THE DEFENDER

ISSUE 90 — SEPT 2017

**INSIDE THIS
ISSUE:**

Chief's Column (cont.)	2
President's Message	3
Membership Secretary's Greeting	3
CKAI Const Amendments	3
Mary Main Birth- day Wishes!	4
Fergus Scottish Festival	4
REMT & Scot- land Photos	5-7
Embro Scottish Festival	8
Comm Director Greeting	8
Board & Com- missioners	9
Wee Shopper News & Catalog	10- 12

The Chief's Column - special contribution by David Kincaid, President, and Barbara Kincaid, Michigan Commissioner

To Clan Kincaid Members, Kinfolk and Friends,

We have been asked to submit an article on the outstanding events recently held in Scotland, particularly in Edinburgh at the Royal Military Tattoo. Barbara and David are pleased to share with you highlights of this memorable event when our Clan Chief, Madam Arabella Kincaid of Kincaid, was honored on 22 August, 2017, at Edinburgh Castle. This year's Tattoo's theme was "A Splash of Tartan".

On August 22nd at noon, we met at the Kirk of the Canongate, the parish church for Edinburgh Castle and Holyrood where Madam Arabella had arranged for a Clan Blessing. It was a lovely service where Madam Arabella's four eldest children sang "Amazing Grace" with their lovely voices adding a very touching moment to the occasion. That day was also Madam Arabella's birthday. Following the service clan members were invited to partake of a magnificent birthday cake in celebration of our dear Chief's special day. It was a joy and pleasure to personally meet many kinfolk in person and have an opportunity to converse and enjoy one another's company.

With much anticipation and excitement we gathered that evening at the cordon at Castle Hill on the Royal Mile. We walked up Hawk Hill to the Great Hall of Edinburgh Castle. The Kincaid tartan was abundantly represented by approximately forty people including Madam Arabella, her husband, Giles Inglis-Jones, and their five amazing children; Angus, Jessie, Ella, Dominic and Kalula. Also in our assemblage were Clan Kincaid members from the USA and Canada, with family and friends from England and Scotland. We were then escorted by Security into the Great Hall of the Castle where we viewed shields bearing the arms of the constables of the castle, including one of several Kincaids who held that post in the 1500's. They are all beautifully displayed around the upper walls of this most impressive room. We shared the room with members of the Maclaine clan, their Chief and contingency.

Greetings were extended to the clans and chiefs by the Chief Executive Producer of the Royal Edinburgh Military Tattoo, Brigadier David Allfrey. Both Clan Kincaid's Chief, Madam Arabella Kincaid of Kincaid, and Clan Maclaine's Chief, Lorne Maclaine of Lochbuie, addressed those gathered there in the Great Hall prior to our departure for the Castle.

The Regimental Sergeant Major mustered us into groups and gave detailed instruction as to what was expected of us. This gentleman demanded complete attention and commandeered James, a friend of Angus' to call out, "Stand By, Up!" which we followed with our hearty and boisterous shout of "Ahh Kincaid". It gave such a feeling of solidarity and pride that we felt our Kincaid ancestors were certainly proud of us for our obvious enthusiasm. We continued to call on James to "lead the cheer" for our Clan even after the performance when many of us gathered together.

The Chief's Column (continued)

PAGE 2

As we began our approach on to the Esplanade we were greeted along the sidelines by applauding Jacobites. Most impressive groups of bagpipers and drummers ushered us inside the Esplanade in view of an audience of thousands from all over the world. The retinue moved onward toward the red carpet. One felt a true sense of Scottish pride with the accolades given to both honored clans and our Chiefs.

We were told that there had been no rain at any of the featured events from 4 August; however on 22 August we felt the blessing of a light "Scottish mist" which glistened in the lights on Bonnie Prince Charlie jackets, tartan plaid sashes and a sea of the vibrant green of our tartan clothing and accessories. It never did become a downpour and merely gave us the distinction of being the only clans of the monthly event (as of that late date) to have experienced an opportunity on how to "bend and flow with ease" as Madam Arabella so gracefully noted. Kincaids can adapt to conditions as necessary!

Madam Arabella, so elegant in her Clan Kincaid tartan dress coat, tartan beret with three eagle feathers and her regal demeanor, retraced her steps down the red carpet, joined by her husband, Giles, to meet the Lone Piper, who then offered the Quaich in a Gaelic toast to the audience, the Castle and the Chiefs. These honors were met with thundering applause from the audience. It was an occasion where we joyfully celebrated our kinship and pride of Scottish heritage—so very uplifting! We then dispersed to our seats to watch the amazing performances presented. Colored light displays on the castle during the presentation were followed by an impressive display of fireworks that brought the special tribute to a close. It was a moment to review that special phrase—"there are two kinds of people in the world, those who are Scottish and those who wish they were."

The next day many of us met to partake of a day trip to Kincaid House in Campsie near Stirling, with thanks to James Brisbin for arranging this informative and historic adventure. We were joined by Madam Arabella and her family and enjoyed a delicious and beautifully presented lunch at Kincaid House, followed by a drive to the Kincaid Cemetery in the Clachan of Campsie west of Lennoxton. There we met local Kincaids and learned of five Kincaid ladies from North Carolina USA who had recently visited the Cemetery. Then on to Lennox Castle. We explored the grounds of the castle and the ruins of nearby Woodhead House, which was the home of the Lennox family.

Our coach returned us to Edinburgh where we enjoyed more time there or continued our travels. It was an experience that will be remembered for many years to come.

Yours Aye,

David R. Kincaid, President
Barbara Kincaid, Michigan Commissioner

In order: Barbara Kincaid, Angus Kincaid, Madam Arabella Kincaid,
David R. Kincaid—REMT 2017

David R. Kincaid and Barbara
Kincaid

A Message from the President

It is my pleasure to congratulate and welcome Christopher (Topher) Kincaid to the position of Treasurer of Clan Kincaid Association International. Topher has been a member of Clan Kincaid for a number of years and has expressed a desire to take a more active role on our organization. He is a high school science teacher in Washington State.

He has held leadership positions in his community, and a welcome addition to the Clan Kincaid Board of Officers. It is also my pleasure to congratulate and welcome Hugh Kincaid as the Regional Commissioner for the States of Tennessee, Georgia and North Carolina. Hugh sponsored his first tent at the Smoky Mountain Scottish Festival and Games in Tennessee and won the Best Clan Tent Award. Hugh worked for Walt Disney World for forty-five years before retiring. He is a welcome addition to our team of Commissioners.

Clan Kincaid funds have been with the BB&T Bank because the past three treasurers and our Interim Treasurer have all lived in the State of Kentucky. Since BB&T is very local we have moved all of our funds, except the Wee Shopper funds, to Chase. There is a Chase Bank near our new Treasurer as well as near our Membership Secretary, Donna Knauss. This is important because all money for dues is sent to Donna.

The big Clan Kincaid event for the month of August was the Royal Military Tattoo held at the Edinburgh Castle in Scotland where our Chief, Madam Arabella was honored. I'm pleased that approximately 40 members and friends marched from the Edinburgh Castle to the Esplanade in support of our Clan Chief.

David R. Kincaid
President

Membership Secretary's Greeting

Please welcome our newest members for 2017:

Newest Life Member: L-149 Roger A. Kincaid (WA)

F-005 Cunliffe-Owen family - Jaydlyn, Maggy and Logan (OR)

F-006 Grimoldby family - Kevin, Stephanie, Gracin and twins due in Jan. (WI)

F-007 Bury family - Matthew, Tiffany, Shelby and Peyton (IL)

F-008 Helmeid family - Stacie, Brent, Rebecca, Dylan and Josh (IL)

F-009 Kincaid family - Bill, Jill, Kyle, Brennan and Logan (MI)

M-1250 Meagan Mize (ID)

M-1251 Christine M. Aubuchon (MI)

M-1252 Beverly Kincaid Phillips (NC)

M-1253 Brandy King (OR)

We currently have 9 active annual family members, 146 active annual members and 124 Life members. I am in the process of sending out annual renewal notices in hopes of increasing these membership numbers. If you have family that has not renewed their annual membership in a while please encourage them to do so. Maybe you have family that has not yet become a member. Membership would be a great gift for the holidays.

Membership Director
Donna Knauss (L-113)

Clan Kincaid Constitution Amendments

David Kincaid – President CKAI

Amendments to the Clan Kincaid Constitution were proposed in the June 2017 edition of The Defender. Amendments to Article IV, Section 402 Election of Officers were approved by thirteen "yes" votes and zero "no" votes.

Amendments to Article V, Section 504 Secretary were approved by twelve "yes" votes and one "no" vote. Exact amendments to the Constitution can be viewed on pages 7 and 8 of the June 2017 edition of The Defender.

Happy Birthday Wishes to Centenarian, Mary G. Main! by Melody Main

Mary G. (Harvey) Main, daughter of Olivia Caroline (Kincaid) Harvey, will be celebrating her 100th birthday in October! She was born October 30, 1917, in Jenks, Oklahoma. She graduated from Central High School in Oklahoma City in 1936. Mary lived in Washington, D.C for over 30 years and in Dallas for 17 years, and now resides in Oklahoma City. She and her late husband, Lt. Duane Wade Main, were champion archers. Later in life she spent countless hours as a volunteer lobbyist working for the rights of the mentally ill.

Mary has two living daughters: Karen Joy Main [sons: Alan York and the late Bryan York] and Melody Main [children: Olivia (Kiespert) Breedlove, Baron Von Kiespert and Chevonne Kiespert].

Tips for living a long life - according to Mary: Avoid the sun, eat your vegetables, use Ponds cold cream nightly, don't drink alcohol and walk 20 minutes every day. This is working for her!

The happiest of birthdays to you, Mary!! You are an inspiration!

The 2017 Fergus Scottish Festival

By James Brisbin (L-91)

Plagued by years of rain that diminished the crowds and damped the spirits of all but the most hearty, The Fergus Scottish Festival again began with the threat of thunderstorms, lightning and possible tornadoes. The threat proved very real as a front swept through Friday evening with a tornado touching down just a few kilometers away in nearby Hawksville. Those responsible for the safety of patrons attending the ceilidh wisely elected to cancel the Friday evening activities. Fortunately, I heeded the warnings of the meteorologists and decided to skip the Clan Parade, the lighting hearth hosted by the Clan Chief Edward Stewart Dugald MacTavish and the performance of the Red Hot Chili Pipers.

Saturday morning dawned bright and beautiful with a promise of a warm sunny day. The Clan Kincaid tent was set up by 9:00 A.M. along with over 40 other clans representing not only Ontario but also hosts from Michigan, Pennsylvania, Florida, New York and Quebec.

Then the crowds descended. In fact, the stream of visitors was so large and consistent that I was not able to escape from our displays for more than a minute or two until 5:00 P.M. Like many other festivals, the Fergus Games offers passports for the children (and a few adults) to have stamped. I should have kept count as I am sure there were hundreds leaving little time to discuss heraldry, tartans, crests, the monarchy and Scottish history. I played games with the children, pretended to chop a few heads off from willing fathers, and shared more than a few "wee drams" of 12 year old single malt Aberfeldy Scotch with the grown-up children. Regrettably, I had no Kincaids visit the tent but I was able to hand out seven applications and brochures to people who had friends who were Kincaids. We will have to see what becomes of those in the future.

Beside the Clan Kincaid Tent was Clan Logan. They won the Clan Tent of the Year Award. It was their first visit to the Fergus Festival and they were very impressed at their warm welcome. There was an entertainment tent very close so we were regaled with Scottish stories and songs all day long. Nearby was also the sheep shearing demonstration and a very talented stone carver which also drew crowds.

The Clan Village went on hold after 5:00 P.M. It was time for a dinner of overpriced but tasty fish and chips downed with a couple of pints of well deserved "Canadian" accompanied by the strains of Scottish music at the Highland Pub. This was followed by a few hours sleep in the car which was conveniently located just behind our tent.

Sunday was another gorgeous day. It was Family Day and the first visitors arrived about 8:30 A.M. and continued throughout the day. I did take a 30 minute break to join with the Clan Logan Commissioner for tea and scones graciously provided by Games Host David Radley, who did an outstanding job of making the clans feel welcome and appreciated. The crowds waned and the Clan Commissioners began folding up flags and banners about 3:30 P.M. I bid good-bye until next year to my many old and new friends and fellow Commissioners and began the two hour drive home to celebrate our 45th wedding anniversary. A wonderful and memorable weekend. Now to pack for Scotland and the Royal Edinburgh Military Tattoo with our Chief, President and other Commissioners and Members along with their families.

Clan Kincaid at the Royal Edinburgh Military Tattoo 2017

David Kincaid, Barbara Kincaid, and Hilary Kincaid

Madam Arabella Kincaid with her son, Angus Kincaid

Carol and James Brisbin

Madam Arabella Kincaid with her husband, Giles Inglis-Jones, and their children

Clan Kincaid at the Royal Edinburgh Military Tattoo 2017

Clan Kincaid— Woodhead House, Campsie Fells, Kincaid House 2017

THE DEFENDER

Greetings from the Communication Director

Ahhhhh Kincaid!! I hope everyone enjoys this special edition of The Defender. It was a real treat getting to view and share these photos of the Clan Kincaid at the Royal Edinburgh Military Tattoo and the CKAI trip continuation afterwards. A special thanks for the photos to Madam Arabella, Giles Inglis-Jones, David R. Kincaid, Barbara Kincaid, and James Brisbin for sharing these photos and your memories of this beautiful occasion with us all. I did try to the photos "in progression" to align with the Chief's Column article so feel free to flip back and forth between the article and photos for a better comprehensive visual of that great day.

A most wonderful birthday to you, Mary! Thank you for sharing with us, Melody!

I invite all clansfolk to please send me any articles, announcements, and photos that you would like to see in a future Defender issue. You can email me at Communications@clankincaid.org. The website is www.clankincaid.org. Please reach out with any questions!

In kinship,
Emily Silversparre

2017 Embro Scottish Festival - Submitted by James Brisbin (L-91)

Embro is a little village in Zorra Township, Oxford, Ontario. What it may lack in population, it certainly makes up for in heart and Scottish hospitality. Each year for 80 years the Zorra Caledonian Society has hosted the Embro Highland Games on Canada Day - July First. This year's event was expected to draw 3,500 visitors to see the heavy events, dancers, dog trials, historical displays, food vendors, pipe bands, World Champion Tug of War contests and of course a variety of Clan displays.

This year Clan Kincaid shared the north end of the ice rink (no ice) with ten other clans. (The south end hosted the dance competition) It was a time to introduce a couple of new Commissioners to the games and enjoy a reunion with several friends from years past and other games. North American Champion Bass Drummer David Kincaid spent some time with the Kincaid display between playing responsibilities. The Worshipful Master of my Masonic Lodge dropped by for a visit as did a family from my church. I did have a family stop by who had a close friend who is a Kincaid and they promised to share my contact information for possible future membership.

While not inundated with Kincaids, the Kincaid display did have an important role in educating visitors about Scottish history, toys for children, the clan system, tartans, heraldry and of course Scottish drinking traditions.

Mid afternoon was interrupted by mother nature who sent a deluge of rain to settle the dust and drive many visitors to seek shelter in the arena which enhanced the flow of guests to the clan displays. There is always something good about rain.

All packed up and off for home by 5:00 PM then away to a beautiful fireworks display celebrating Canada's 150th Birthday. Happy Birthday Canada!

James Brisbin, and the Jones' enjoying the festival!

Board of Officers & Commissioners

Chief of the Clan Kincaid Madam Arabella Kincaid of

Kincaid (L-01)

Woodfarm Caynton
nr. Newport
Shropshire, TF10 8NF
England
clanchief@clankincaid.org

Board of Officers

President

David R. Kincaid (L-73)
6325 W. Rolston Rd
Linden, MI 48451
president@clankincaid.org

Immediate Past President

James R. Brisbin (L-91)
245 Rivers Blvd.
Exeter, Ontario
CANADA N0M 1S1
pastpresident@clankincaid.org

Secretary

Linda Hoskins (M-598)
5141 Midland Drive
Rand, WV 25306
secretary@clankincaid.org

Treasurer

Christopher Kincaid (M-1130)
10019 3rd St NE
Lake Stevens, WA 98258
treasurer@clankincaid.org

Membership Director

Donna Knauss (L-113)
1308 English Ct.
Brookings, OR 97415
membership@clankincaid.org

Communications Director

Emily Silversparre (F-03)
9320 Pond Cypress Lane
Myrtle Beach, SC 29579
communications@
clankincaid.org

Chief Commissioner

Karen Davis (L-101)
84 W, Chitwood Trail
Star Valley, AZ 85541

Chiefcommissioner@clankin-
caid.org

Advisory Council

Sherrye Dix (M-652)
St Lukes, Rectory Road
Middleton, Sudbury
Suffolk, UK

advisory@clankincaid.org

And

James R. Brisbin (L-91)
(see Immediate Past President)

Wee Shopper Manager

Rick Kincaid (M-1149)
500 Browns Lane
Louisville, KY 40207
shop@clankincaid.org

Webmasters

Grant & Marion
Kincaid (M-1078)
181 Gold Street

Clifton Hill, Victoria 3068
Australia

webmaster@clankincaid.org

Facebook Admin/Clan Legal Advisor

Robert T. Kincaid III (M-1141)
1098 McCue Dr
Great Falls, VA 2206
facebookadmin@clankincaid.org

Commissioners

Arizona

Karen Davis (L-101)
84 W. Chitwood Trail
Star Valley, AZ 85541
arizona@clankincaid.org

Colorado

Patrick Kincaid (L-102)
1280 Humboldt St, Apt 5
Denver, CO 80218
colorado@clankincaid.org

Metro D.C.

John B. Kincaid, Sr. (L-05)
9231 Limestone Place
College Park, MD 20740
districtofcolum-

bia@clankincaid.org

Georgia North Carolina Tennessee

Hugh Kincaid (M-877)
398 New Summerville Road
Kingsport, TN 37663

Illinois

Joseph P. Kincaid (L-129)
28W117 Lakeview Drive
Naperville, IL 60564
illinois@clankincaid.org

Indiana

Suzanne Hakeos (M- 1118)
305 E. St. Clair St
Swanton, OH 43558
Chiefcommission-
er@clankincaid.org

Kentucky

Ann G. Prothro (L-63)
820 Covington St
Bowling Green, KY 42103
And
Paul Wood (L-83)
816 Covington Av
Bowling Green, KY 42103
kentucky@clankincaid.org

Michigan

Barbara G. Kincaid (M- 1179)
6325 W. Rolston Rd
Linden, MI 48451
michigan@clankincaid.org

Minnesota

Steven T. Kincaid (L-74)
5201 Meadow Ridge
Edina, MN 55439
minnesota@clankincaid.org

Montana

Kathi Kincaid (M-608)
2118 S Higgins Ave
Missoula, MT 59801
montana@clankincaid.org

Northern California

Jack Kincaid (M- 301)
17775 Mayflower Drive

Castro Valley, CA 94546
northerncalifor-
nia@clankincaid.org

Ohio

Michael Kinkaid (989)
3936 Mulryan Drive
Dublin, OH 43016
ohio@clankincaid.org

Ontario

James R. Brisbin (L-91)
245 Rivers Blvd.
Exeter, Ontario,
CANADA N0M 1S1
pastpresident@clankincaid.org

Oregon

Charlene Kincaid
Johnson (M-822)
3679 NW Talamore Terrace
Portland, OR 97229
Oregon-
charlene@clankincaid.org
And
Joanne Marie
Kincaid Lloyd (M-586)
5623 North Burrage Ave
Portland, OR 97217
oregon-
joanne@clankincaid.org

Southern California

Steve Kincaid (L-22)
3302 Jewel Street
San Diego, CA 92109
Southern Californi-
ia@clankincaid.org

Washington

Chandler Shumate (M-967)
P. O. Box 5
Satsop, WA 98583-
washinton@clankincaid.org

West Virginia

Linda Hoskins (M-598)
5141 Midland Drive
Rand, WV 25306
westvirginia@clankincaid.org

The Wee Shopper News

Clearance Sale!

We **MUST** move as much of our current inventory as possible in order to make room for new merchandise items in the Wee Shopper!

WHITE SWEATSHIRTS -- Reduced to \$15.00, 32% off the regular price of \$22.00. We are completely **SOLD OUT** of black sweatshirts and will not re-order them until the white supply is greatly reduced! The Jerzees brand 50/50 white crew-neck sweatshirts have the Kincaid Clan Crest and name on the front in green.

WHITE TEE-SHIRTS – All current inventory \$10.00. (No black shirts or special orders!)

KHAKI APRONS -- Reduced to \$12.00 from the \$18.00 regular price. The aprons are 25" wide x 34.5" long with front pockets and the Kincaid Clan Crest and name on the front in green.

MOUSE PADS -- Reduced to \$8.00 from the \$12.00 regular price. Standard-size with the Kincaid tartan in color and Clan Crest in the center, with Kincaid name printed at the bottom.

Custom Lambswool Blankets

We have a few of the Custom Weave 100% Pure Lambswool Tartan Blankets remaining from the special order that we placed last year with Lochcarron of Scotland. The blankets are available on a **first-come, first-served basis** for \$99.00, plus domestic shipping. The last previous special order was three years ago and most likely will not be repeated for another three years! The blanket is 56" x 71", including fringing.

New Wee Shopper Items

The Wee Shopper has added a Kincaid Clan Crest Key Fob and Kilt Pin on a trial basis. If there is sufficient interest in these items, they will be added on a permanent basis. The Key Fob and Kilt Pin are each available for \$27.00.

We also have added an Extra-Long Ancient Reiver Tartan Tie to our collection. The standard-length tie (55") is \$22.00. The new Extra -Long Tartan Tie is 62" and available \$28.00. It is intended for those of us who may be too tall or too broad (or both!) for the standard length tie.

Summer Games

The Scottish Highland Games and Festival season is now upon us and will continue almost every weekend for the remainder of the summer. What could be a better way to display your Scottish heritage than by wearing a wide array of Clan Kincaid apparel and other items bearing our Clan Crest logo?

Several of our commissioners have previously purchased Kincaid tartan fabric for use in decorating their tents and displays for their respective games and festivals. Why not join them and follow their lead by having a variety of Wee Shopper merchandise available for your Kincaid cousins at your events?

What Would You Like to See?

If there's a new product or item that you'd like to see in the Wee Shopper, please let me know! Several are already in the works, but I'd like to have more ideas from our members.

Rick Kincaid, Wee Shopper Manager
500 Browns Lane, Louisville, KY 40207-4042
ShopClanKincaid@gmail.com
(502) 897-0585 (home), (502) 552-2506 (cell)

The Wee Shopper Order Form

ORDERING INFORMATION: Place your order by completing the order form below and mailing it along with a check or money order payable to Clan Kincaid to the following address: **Clan Kincaid Wee Shopper, c/o Rick Kincaid, 500 Browns Lane, Louisville, KY 40207-4042.**

PLEASE NOTE: We now accept payment by **PayPal**. Please email your order to ShopClanKincaid@gmail.com.

PLAN AHEAD: In most cases, your order will be shipped within 7 days of receipt. However, if we run short of any item(s) and need to restock them, we'll notify you by mail/email. You may then choose whether to wait or have your payment returned. If you have any questions about ordering, please email rkincaid@aol.com or call (502) 897-0585.

<u>Quantity</u>	<u>Item</u>	<u>Size</u>	<u>Description</u>	<u>Price Each</u>	<u>Total Price</u>
-----------------	-------------	-------------	--------------------	-------------------	--------------------

Merchandise Total \$ _____

Shipping Charge (See chart below) \$ _____

Kentucky residents **ONLY** add 6% sales tax on total amount, including shipping \$ _____

TOTAL PAYMENT

\$ _____

SHIP TO:

Customer Name _____

Address _____

City _____ State/Province _____ ZIP/Postal Code _____ Country _____

Daytime Phone: () _____ Email: _____

SHIPPING GUIDE/COST INFO – Within U.S. (**Contact RICK KINCAID at 502-897-0585 if any questions.**)

Small Flat-Rate Box (\$7.15) / Flat-Rate Letter Envelope (\$6.65) / Flat-Rate Legal Envelope (\$6.95): Use for orders of one or more small items – i.e., badge, pin, luggage tag, pouch, tie, pocket square, package of note cards.

Medium Flat-Rate Box / \$13.60: Use for orders including 2 or more larger or bulkier items– such as sweatshirts, polo shirts, caps and all smaller items included in your order (i.e., badge, pin, tie, pocket square, luggage tag, pocket, etc.).

Large Flat-Rate Box / \$18.85: Use for orders containing 3 or more larger or bulkier items, i.e., blankets, sweatshirts and all smaller items included in your order.

For orders outside the U.S.: Please contact Rick Kincaid in advance to determine the postage rate to include.

Current Wee Shopper Catalog Items

Clan T-Shirts

\$10.00

Made of 100% cotton; available in adult sizes: S-M-L-XL-XXL Order either white

or black shirts: White with green lettering/art - Clan Crest on front along with Kincaid. Black with green lettering/art - Clan Kincaid on upper left front and Clan Crest on back

Clan Sweat-shirts

\$22.00

Made of 50/50 cotton/polyester; available in adult sizes: S-M-L-XL-XXL. Order either white or black shirts: White with green lettering/art - Clan Crest on front along with Kincaid. Black with green lettering/art - Clan Kincaid on upper left front and Clan Crest on back

Tartan Tie

\$22.00

The tie is made in Ancient Kincaid tartan.

Tartan Sash

\$60.00

In Ancient Kincaid tartan, this 92" ladies sash is for casual or formal wear. Will last a lifetime when proper care is taken.

Clan Crest Cap

\$15.00

This khaki-colored ball cap features our clan crest in 4-color on the front. It is a structured ball-type cap for both men and women.

Clan Crest Badge

\$27.00

This Art Pewter Silver badge is made in East Kibride, Scotland. The badge is normally worn on the hat, but can be used

Clan Crest Pendant

\$27.00

This 1" Clan Crest pendant is made in Scotland of art pewter silver and comes with an 18" chain.

Clan Crest Pins

\$14.50

This art pewter silver pin may be worn by men or women as a lapel pin, tie tack, sweater pin etc. The Crest is ¾ inch in diameter

Color Clansman Print

\$3.00

Beautiful color 8.5" x 11" watercolor type print suitable for framing. Clansman is wearing our Ancient Kincaid tartan. Shipped free if sent alone

Computer Mouse Pad

\$12.00

This standard-size mouse pad features our clan tartan (4-color) with our crest in the center in white and black, Kincaid printed across the bottom.

Tartan Rug/Blanket

\$82.00

Made of 100% lambs wool in Kincaid Ancient tartan, the rug measures 56" x 70".

Tartan Note Cards

\$15.00

Kincaid Ancient tartan and clan crest imprinted on each card. Cards

measure 4¼" x 5½". The pack of 10 cards come with envelopes.

Luggage Tag

\$7.00

Luggage Tag in Kincaid Ancient Tartan.

Accessory Pouch

\$16.00

Accessory Pouch in Kincaid Ancient Tartan.

Pocket Square

\$9.00

Pocket Square in Kincaid Ancient Tartan. The Pocket Square measures 10" by 10".

Apron

\$18.00

This full-length apron provides protection, durability and easy care (65/35 poly/cotton twill) with 3 patch pockets to hold essentials. Stone color with clan crest/name in green. Measures 25" wide x 34.5" long

Crest Patch

\$8.00

Clan crest patch, 4-color, measures 3 inches by 3 ¾ inches. For sewing onto clothing, bags, etc.

Polo Shirt

\$26.00

Short-sleeved shirt features a flat collar and 3-button placket. Dark green with embroidered 4-color clan crest on left breast with script in black. Made in 100% cotton. Adult sizes S-XXL. When ordering, specify size and whether Woman or Man.

