
"Alba Gu Brath"

COMMITTEE 2015-2016

Chieftain

Douglas Melville

Vice Chieftain

Diana Paxman

Hon Secretary

Darian Ferguson

Hon Treasurer

Cheryl Hill

Members

Cameron Dickson

Eoin Kennedy

Bob McGhee

Reggie McNeill

Richard Paxman

Honorary Piper

Jason Hutt

Email:
enquiries@saintandrew.org.au

Website
http://saintandrew.org.au

 No 5 January 2016

On behalf of The Saint Andrew Society Committee, I wish our
members and supporters a safe and happy 2016 and look forward to
enjoying your company at Society functions in the new year.

Looking over the past year, our events were all outstanding
successes, mainly because of the Committeeôs efforts, but also
through the support of our members and friends.

The final event of the 2015 Committee year is the Burns Supper.

Date: 25 January 2016

Start time: 7pm

Venue: Terrace Ballroom, Hyatt Regency Hotel, Adelaide
Terrace, Perth.

Pre-dinner drinks, three course dinner (including haggis), a full
beer, wine and soft-drinks package, and a dram to toast the
bard!

All the traditional Burns speeches and toasts.

Dancing to the Heel and Toe Band.

Ticket prices: $120 for members, $140 for non-members.

If your dancing is a bit rusty, two dance classes will be held, on Friday
15 and Friday 22 January, at the Royal Park Hall, Charles St. (corner
of Vincent Street), West Perth.

They will start at 7:30 and cost $5 per person, to cover the hall cost.

To book tickets, complete and return the following form:
http://saintandrew.org.au/wp-content/uploads/2015/11/Burns-Supper-
booking-form.pdf

Please note that we do not physically send out tickets. Your payment
secures your booking.

The next big event for the Society, and arguably the most important,
is the Annual General Meeting.

Date: Friday February 5, 2016.

Time: 6.30pm for a 7.15pm start

Venue: The Perth and Tattersallôs Bowling Club, 2 Plain Street,
East Perth.

Parking: In the bowling club car park, off Plain Street.

I urge all members to come along and show your support for the
Society.

You need to be a member to vote at the AGM, but itôs very easy to
become a member and only costs $30 a person, which entitles you to
reduced prices at our events.

Thanks again for your support for the Society throughout
2015 .

Douglas Melville

Bliadhna Mhath Ēr
(Happy New Year)

Best wishes for 2016

http://isaintandrew.org.au/
http://www.omniglot.com/soundfiles/christmas/newyear_ga.mp3

 Page 2

If thereôs one thing that expatriate
Scots love itôs a Burns Supper . . so
much so, that the birthday of Robert
Burns is often treated like a second
national day!

And in most places in the world
where they gather, like Perth,
theyôve passed on this love for
Robert Burns to friends of all
nationalities.

With this in mind, we know that
many of you are eagerly awaiting
what is arguably the Societyôs most
popular event . . . its Burns Supper.

To be held on Monday, 25 January,
2016, in the Hyatt Regency Perth,
our annual celebration of the life and genius of
Robert Burns is an excellent event.

The Societyôs event works very well because we
have harnessed the knack of successfully
combining the traditional elements of a Burns
Supper with the singing and dancing of a Scottish
ceilidh.

There will be the usual essentials of a Burns
Supper . . . the Address to the Haggis, the toast
to the Immortal Memory, the toast Tae the
Lassies and the response Fae the Lassies.

Weôre also hoping that there will be surprise
contributions from the guests, as there have been
most years in the past, either reciting The Bardôs
poetry or singing his wonderful songs.

Many of those contributions have been
superb and have added significantly to the
entertainment.

Highest Quality
Fully Hand-Stitched
Menõs Traditional Kilts
Made to Measure

Using 100% Pure Wool
milled in Scotland

We have access to all the mills in
Scotland milling high quality authentic

tartans and can source any tartan for your
custom made kilt

Our standards are equal to or above
the minimum quality set by the Kilt-
makersõ Association of Scotland

Phone Heather on 9371 2211
www.the-house-of-tartan.com.au

E-mail: houseoftartan@bigpond.com.au
Feel free to drop in and see
a kilt òunder constructionó!

Traditional Kilts

By THE HOUSE of Tartan

Honour the Bard our way

The Heel n Toe ceilidh band will
provide the music for the dancing
and the singing.

Remember, the tickets for the
Burns Supper sell quickly and
thereôs no guarantee there will be
any tickets left if you leave it too
late!

So, all you need to do to ensure
that youôre part of an excellent
evening is to complete the appli-
cation form and get it in as soon
as you can.

The Burns Supper tickets this year
are $120 for members and $140
for non-members, but for that you

 will get a great deal.

Not only will you be part of one of the best nights
of the year, you will get pre-dinner drinks, all
wine, beer and soft drinks and a nip of whisky to
wash down the haggis.

Of course, you will also enjoy a quality three-
course meal.

CALENDAR OF EVENTS

2016

Burns Supper: 25 January

Venue: Hyatt Regency, Perth

Annual General Meeting: 5 February

Venue: Perth and Tattersall's Bowling

Club, 2 Plain Street, East Perth

Chieftainôs Ceilidh: 14 May

Venue: RAAFA Club, Bullcreek

 Page 3

By Diana Paxman

I was christened in the local Kilcho-
man church, on the Scottish island of
Islay, high up on the hill overlooking
the Kilchoman sand dunes, with
Machir Bay beyond.

Looking out to sea, next stop was
America!!

It was about 1952 when my father
gave up farming in Oxfordshire and
moved his young family to Islay, the
southernmost island of the Inner
Hebrides, in what would these days
be called a ñsea changeò.

He took up a farming tenancy at Rockside Farm
(above), on the west coast of the island, and
proceeded to carve out a living from hill farming.

For the first nine years of my life this is where I
lived and it was an idyllic childhood . . . growing
up on a farm close to the beach, what else could
you wish for?

Early childhood memories seemed to revolve
around the seasons.

Spring was all about lambing.

Orphaned lambs, lambs abandoned by their
mothers and lambs part of triplets would all start
off life in the kitchen before moving on to outside
pens, and my job as a small girl would be to help
bottle feed them.

The main enemy to the farmer at lambing time
was the greater black-backed gull.

The local farmers would organise a boat trip to
one of the uninhabited islands off Islay, where
black-backed gulls had their nesting colonies, and
the task was to destroy their eggs to ensure the
population was kept in check so that losses at
lambing season were kept to a minimum.

With the frequent storms sweeping in from the
Atlantic, it was difficult distinguishing when spring
ended and summer began, but when there was a
break in the weather my mother would load up
the Land-Rover with a picnic basket, children and
dogs, and off we would go to the beach.

The beautiful beaches on the west coast of Islay
were not swimming beaches, but we would
occupy ourselves building sand castles, and
exploring the rock pools and the seaweed to see
what we could find.

Then Halloween would arrive.

Growing up on the island of Islay

Excited faces gazed into hollowed out turnips,
and with disguised faces, we would set out
knocking on peopleôs doors for them to guess
who it was!

That was how Halloween was done in those
days, and a ñtreatò was the gratefully received
reward for the effort of dressing up.

A week later, the local Coast Guard Station would
build a bonfire on land near Kilchoman Church
and invite all the locals to join them in celebrating
Guy Fawkes night.

At the end of the night the Coast Guard let off
rockets that were at the end of their ñuse by dateò.

Winters would find us huddled in the kitchen for
warmth or by the open peat fire in the lounge
watching ñthe Lone Rangerò or ñBill and Ben the
Flower Pot Menò on the black and white TV.

With winter came chilblains, a common and
painful complaint the result of a cold damp farm
house, but Christmas would cheer us up ï a clear
memory was watching my father light real
candles on the tree!

Ponies figured prominently in my childhood, when
not at school or at the beach we would be riding a
pony over the sand dunes of Machir Bay.

Not long after my ninth birthday, my father had
the opportunity to buy a farm in Aberdeenshire
and we moved there in 1964.

I returned to Islay seven years ago, after a 44-
year absence, and there were still people on the
island who remembered my family fondly.

Kilchoman Church is now a roofless ruin, sad and
lonely, a reminder of the island's depopulation
over the centuries, and Rockside Farm is now the
newest distillery on the island, producing the
Kilchoman range of whiskies.

Page 4

Fewer than 70 souls dwell on this
rocky outcrop separated from
mainland Argyll by a few hundred
metres of water, and they are
seeking more to join them.

The island is the smallest
permanently inhabited island of
the Inner Hebrides and is one of
four that, in their heyday, supplied
slate to the rest of the country.

The old slate mines, visible amid
deep black pools of seawater,
have not been worked since the
end of the 19th century. when a
massive storm came roaring in
from the Atlantic and carried away
an entire industry.

If the waves had reached a little higher, the
human population would have been washed
away too.

The little community is beginning to thrive once
again, but the islanders, fearful of its long-term
sustainability, have appealed for more families to
settle there.

The aim of the local community is to develop
Easdale as a working island that sustains itself
and offers an alternative model of life.

Earlier this year, the islandersô gentle message
was carried into the world in an eight-minute film
called Easdale ï A Wild Community.

Using time-lapse and pull focus filming
techniques, itôs designed to capture the beauty of
the island.

Every summer Easdale stages a small arts
festival, which draws bands and musicians from
all over the UK and beyond.

The island also hosts the thriving world stone-
skimming championship in a local quarry, an
event that attracts enthusiasts from near and far.

Easdale is in the council area of Argyll and Bute,
the only Highland and Island authority that has
seen its numbers decline in recent years.

New Honorary Piper

Jason Hutt is the Societyôs new Honorary Piper.

Those attending the Burns Supper on the 25 Jan-
uary will get the chance of hearing Jason play,
but in the meantime here is a little bit about him.

Jason was born and raised in Westport, a small
town on the west coast of New Zealand, but his
grandparents were Scottish.

When he was 14 years old, Jasonôs father started
teaching him and his younger brother to play the
bagpipes and eventually he joined the local band,
Birchfield municipal pipe band, where he played
until moving to Christchurch to do a pre-
apprenticeship training course.

While there, Jason asked to play with the Christ-
church Caledonian pipe band, and played with
that band until he went back home to finish his
apprenticeship, where he played for his fatherôs
band Westport pipes and drums.

ñWhen we moved to Australia I put the pipes
away and didn't play them until my son asked to
learn two years ago,ò Jason said.

Jason had been in Australia for 16 years by this
time, so taking up the pipes again wasn't easy,
but encouragement from family and friends
helped him through.

Jason is also happy to play at weddings and
funerals, work permitting . . . he can be contacted
on Jason.hutt@hotmail.com or 0421030465.

The tiny island that wants you to call it home
The locals of Easdale, a tiny slate island lying just off the west coast of Scotland, are hoping that a video ï
and the world stone-skimming contest ï will encourage more settlers to join them.

https://www.youtube.com/watch?v=SvXcZ110ngk
https://www.youtube.com/watch?v=SvXcZ110ngk
mailto:Jason.hutt@hotmail.com

Page 5

Remarkable Scots we lost in 2015

Flora MacNeil

Gaelic singer Flora MacNeil died in May after a
short illness.

She grew up on the Hebridean island of Barra,
where she learned hundreds of old songs
listening to the island women as they worked and
going to ceilidhs with neighbours.

Known as the "Queen of Gaelic singers", Ms
MacNeil left the island aged 20 and moved to
Edinburgh where she began performing at
ceilidhs and concerts.

During her career she performed across the
world, released two albums (Craobh nan Ubhal,
in 1976, and Orain Floraidh, in 2000).

William McIlvanney

William McIlvanney is widely regarded as one of
Scotland's most gifted writers, gaining the title as
the Godfather of Tartan Noir.

Originally from Kilmarnock, he gained immediate
recognition with the publication of his first novel,
Remedy Is None.

He also wrote the Laidlaw trilogy and numerous
other celebrated Glasgow-based works such as
Docherty, The Big Man and The Kiln.

He was also an influential poet, journalist and
broadcaster, and contributed to political and
sporting life in Scotland through a series of
columns and TV programmes.

Dave MacKay

Former Hearts, Tottenham and Scotland star
Dave Mackay also passed away in May.

Respected and feared in equal measure by his
teammates and opponents, his tough-tackling
style won him many fans across British football.

He was part of an all-conquering Hearts team in
the late 1950s and also the Spurs 1961 double-
winning team, as well as appearing regularly for
Scotland.

Edinburgh-born, Dave Mackay won all three
Scottish domestic honours with Hearts and was
the national team's player of the year in 1958.

Ian Bell

Ian Bell is considered one of Scotland's greatest journalists and writers.

His fiery, uncompromising columns were often a thorn in side of the elite and his fervent left-wing support
for independence informed many of his writings.

In a career working at The Herald, Sunday Herald, The Scotsman and the Daily Record he was twice
named Journalist of the Year and won the Orwell Prize for political journalism.

As well as his award-winning journalism, the Edinburgh-born writer also penned two volumes of a
biography of Bob Dylan and Dreams of Exile, an account of the life of Robert Louis Stevenson.

http://saintandrew.org.au

Page 6

A 'metal-eating' tree, which has
a bicycle frame and several
other objects protruding from its
trunk, has been awarded
protected status after an eight-
year campaign.

The century-old Bicycle Tree,
on the site of a former black-
smith's shop at Brig O'Turk, in
the Trossachs, is renowned for
its unusual features.

A ship's anchor and chain, and
other bits of metal, have been
swallowed up by the tree's
expanding trunk.

The sycamore is thought to
have self-seeded sometime in
the late 1800s, then grew
through the blacksmith's scrap-
heap, enveloping and taking
with it many pieces of metal.

Many were swallowed whole and are no longer
visibly protruding through the bark.

Larger articles, including the bicycle and the
anchor, were consumed later and the tree
soon became a tourist attraction.

Loch Lomond and the Trossachs National Park
recently confirmed that it had made a Provisional
Tree Preservation Order for the tree at Dorothy's
Field, Brig o' Turk, around half a mile north of the
village, on the Glenfinglas road.

A campaign to protect the tree was launched
in 2007 by local author John Barrington, who
described the tree as "a freak of nature".

"The tree has stood for more than 100 years,ò he
said.

ñThe seedling grew up through this pile of scrap
metal, on which the local blacksmith had thrown
all kinds of things.

"As it grew it swallowed up and took with it
hundreds of bits and pieces of metal.

"As it became stronger, the blacksmith would
prop up or hang various articles, such as the
anchor on a heavy chain, which he would leave
or forget about.

"Gradually, after the blacksmith passed away, the
tree absorbed them too.

"There is a story about a villager conscripted to
the Great War who left his bicycle over a branch.

'Metal-eating' tree given protected status

Hogmanay & Burns Nights
Kilt, Sporran, Highlander Shirt,
Belt & Buckle, Ghillie Brogues, Hose

& Flashes

Usually $165

Special price for Saint Andrew
Society Members

$150
Formal and part outfits also

available

Ph: 9371 2211

314 Walcott Street, Menora
6050

www.the- house- of- tartan.com.au
E- mail: houseoftartan@bigpond.com.au

Perthõs Leaders in Kilt Hire and Kiltmaking

THE HOUSE OF TARTAN

"Perhaps he never returned or perhaps on his
return he found that the tree had claimed the
bicycle as its own.

"Today all that remains sticking out of the trunk
are the handle bars and the wheel forks."

The tree has long outlived the blacksmith, Hugh
MacGregor, who is buried in a nearby graveyard .

http://saintandrew.org.au/

Page 7

The 2015 Saint Andrew's Day Ball

People who chose not to attend the 2015 St Andrew's Day Ball ï or perhaps decided to take in the concert
by the aging Beach Boys ï seriously missed out, because it was an excellent evening!

This yearôs Ball was held at
Perth's Parmelia Hilton Hotel,
a change from recent years.

A wedding reception in the
ballroom that finished just an
hour before the Ball start time,
meant that the hotel staff and
the Society committee
(already dressed in their
finery!) had to pull out all the
stops to get the room and
tables prepared in time.

Guests arrived to the skirl of
the pipes, played by Pipe
Major George Alexander of
the Cockburn Pipe Band, and
enjoyed drinks and the opportunity to catch up
with friends in the lobby before being admitted to
the ballroom.

After a welcoming speech from our Chieftain,
Douglas Melville, dinner got under way and the
Hilton lived up to its reputation for preparing fine
food.

Guests enjoyed a chicken and corn soup entr®e,
followed by haggis and whisky sauce, a steak
main course and a cr¯me br¾l®e dessert.

The speeches delivered as part of the Ballôs
traditional toasts were entertaining and
informative.

Society member Jan Gane spoke about the huge
contribution Scots have made in the areas of
science and invention over the years, before
proposing the toast to ñSt Andrew and Scotlandò.

The toast to the "Land We Live In" was made by
Committee member Eoin Kennedy, who told us
about his uncle Tom, whose move to Australia as
a young man influenced Eoin's decision to come
here later.

Following dinner, excellent entertainment was
provided by the City of Cockburn Pipe Band, a
band playing at one of our events for the first
time.

The treat they provided was both musical and
visual ï with the room lights turned off the
drummers beat a tattoo with glow-in-the-dark
drum sticks!

A ball, of course, is not a ball without dancing
and with the meal cleared away, the reels got
underway in earnest.

�&�K�L�H�I�W�D�L�Q���'�R�X�J�O�D�V���0�H�O�Y�L�O�O�H���D�Q�G���9�L�F�H-�&�K�L�H�I�W�D�L�Q��
�'�L�D�Q�D���3�D�[�P�D�Q���Z�L�W�K���W�K�H���S�L�S�H�V���D�Q�G���G�U�X�P�V���R�I��
�W�K�H���&�R�F�N�E�X�U�Q���3�L�S�H���%�D�Q�G��

The temptation to alter the dance program from
previous years was largely resisted, but there
were two new dances, the Cumberland Reel,
which is similar to and took the place of the
Virginia Reel, and the Lomond Waltz.

Otherwise, it was the Reel of the 51st, the Duke
of Perth, the Waverley and the other favourites,
all danced to the music of our old friends, the
Heel n Toe Band.

The dancing seemed to go particularly well this
year, perhaps due to the slightly lower numbers
and the higher standard of dancing ï possibly the
result of ten weeks of pre-Ball dance classes
under the tutelage of Reggie McNeill and Brian
McMurdo.

Particular thanks go to the ball sub-committee of
Reggie McNeill, Cheryl Hill and our Vice-
Chieftain, Diana Paxman, who put long hours into
the planning for this very successful event.

