
1

October - 2016

President: Larry Duncan (214-497-3857)

In This Issue:

 It’s Samhuinn …

 President’s Message

 October Birthdays

 Refreshment Notes

 ‘What’s the Craic?!’

 Aye, Scots Are Cookin’!

 Calendar of Events

♦♦♦♦♦♦

Contact Us:

www.scotsindallas.org

Newsletter/Comments:
Stanford Oliver:

dallasscotsman@yahoo.com

Circulation Questions/
Membership Chair:

Mark Clark:
mclark5060@yahoo.com

SSOD Dues/Questions:
Scottish Society of Dallas

c/o Mark Clark
7484 Pudin Hill Road

Aubrey, TX 76227

... and that’s pronounced “SAH-win,” by the way.

“Samhuinn.” It’s Gaelic for “Halloween” ... & by the way, that’s pronounced “SAH-
win,” good Scots.

In Scottish Gaelic, “Samhuinn” originated centuries ago. Today, as in all other modern
day Gaelic lands, Halloween has very deep roots & many long-standing traditions.

Samhuinn was the ancient Scottish Gaelic festival that marked the end of summer &
the harvest season with the beginning of winter, the "darker half" of the year. It begins

from Sunset on October 31 & lasts until Sunset, November, 1. In many
lands, the date of November 1 remains known as the “Day of the
Dead,” when family ancestors long departed are remembered &
honored.

Medieval Scots & other Celts believed that on the eve of
Halloween, dead spirits would visit the mortal world, the one day of
the year they could walk the Earth. Celts’ bonfires would keep evil
spirits away, & people dressed in disguises to hide from the dangerous

spirits.
The day after the bonfire, bonfire ashes were spread across the fields to further ward

off possible bad luck for the farmers in the coming year.
Traditionally, Samhuinn was also a time to take stock of Scots’ herds &

food supplies. Cattle were brought down from the Highlands to the winter
pastures below after six months in the sunnier & cooler summer pastures.
It was the time to choose which animals would be slaughtered for the
winter. Today, this custom is still observed by many in Scotland who farm & raise
livestock.

The name Halloween was first noted back in the 16th century as the Scottish
shortening of All Hallows Eve. Ancient folk shared the strong conviction that what they

called the “veil” between worlds of the living & the dead was thinner than
usual at Halloween & that messages from spirits of the dead were passed
on to living folk. In return, those alive could pass messages on to dead
relatives & friends.

In 1780, Dumfries poet John Mayne noted that Halloween brought
“fearfu' pranks” & the supernatural associations of "bogies" (ghosts).

Robert Burns' 1785 poem “Halloween” is today frequently recited by Scots at
Halloween, & Burns himself was influenced by Mayne's composition. Burns’ legendary
“Tam O’ Shanter” poem, though not especially mentioning Halloween, is nevertheless a
tale of witches & spooks & wild chases to escape evil & dangerous spirits.

In Scotland, other traditional Halloween customs included “guising” — children in
costume going from door to door demanding food or coins. By the late 19th century,
guising became an established practice, as were turnips being hollowed out & being
carved with faces to make lanterns to carry in the dark.

Decades later, when Scots & the Irish emigrated to America, they changed that
tradition of carving turnips to carving pumpkins instead, since it was difficult to find
turnips in their newly adopted country, & pumpkins in their new homeland were quite
common.

The Dallas Scotsman
Offic ial Pub li c atio n of The Scott ish Soci ety o f Dal las

Sharing Scottish History & Culture with Dallas & All of North Texas since 1963.

Meeting Location:

The Garland Women's
Activities Building
713 Austin Street

Garland, Texas 75040

Aivh Samhuinn in Auld Scotland! Boo!

http://www.scotsindallas.org/
mailto:dallasscotsman@yahoo.com

2

Society Officers

President
Larry Duncan

larryduncan2001@hotmail.com

Vice President
Larry “Max” Maxwell
max@maxlaw.com

Treasurer
Margaret Aitken
aitken.j@att.net

Secretary
Fiona Alpaugh

dancingkilts@hotmail.com

Membership
Mark Clark

mclark5060@yahoo.com

Newsletter Editor
Stanford Oliver

dallasscotsman@yahoo.com

♦♦♦

Trustees
Myra Ballantyne

Gene Teakell
Jean Siegel

Christa Davis (IPP)

♦♦♦

Web Masters
Scott & Becky Fischer

scottwfischer@yahoo.com
bfischertx@gmail.com

“Sunshine”
Eileen Duermeyer

scottishlass1@hotmail.com

Refreshments
Jean Siegel

scotlullaby@att.net
Bonita McInroy

bonita@printelectric.com

Auditor
Michael Elliott

Photographer
Gene Teakell

Medieval celebrations of Samhuinn were controversial because of many factors,
primary in the early Catholic Church, which associated the festival with the cult of satanic
forces & of evil spirits & which condemned traditional elements of Hallowe’en they
considered to be sinful, such as divination or the communication with spirits.

All Saints Day (Nov. 1), believed to also have its origins in pagan customs, was
defended as a purely Christian tradition that had nothing in common with the
heathenism of Halloween.

Today, dressing up to scare evil spirits away has turned into a joyful festival for
children to pretend to be their favorite cute or funny cartoon characters, since meanings
of customs & beliefs of Halloween have long since changed.

However, tracking down & learning the elements of ancient Scottish cultural heritage
like Halloween is a fascinating way for modern day Scots to discover our own heritage &
identity. Ancient roots? Yes. Traditions? A given.

Colorful? Of course. As colorful as we Scots are ourselves.

ǅǅǅǅǅǅǅǅǅ

Message from the Presidenté

Cèud Mìle Fàilte! How proud we were to participate in the Plano International
Festival earlier this month. This was a great opportunity to share our Scottish heritage &
traditions amongst the sights, sounds & tastes of the world. Dave Rave & Gene Teakell
represented the Scottish Society well in the Parade of Flags.

We were also especially delighted to see the Dallas Highland Dancers under the
direction of our own Fiona Robertson Alpaugh. The costumes of the dancers from all of
the nations & local groups were breathtaking.

The Plano Festival is always a unique opportunity to introduce a large number of
people to Scottish culture, so we were able to inspire higher interest in many new friends.

Our next meeting this Sunday isn’t so much a meeting as it is our annual Halloween
Party for the kids to show off their costumes. Please let us know how many children will
be coming with your family so that we have enough treats available for all.

Fall is a traditional time for Kirkin' O' The Tartan services celebrating Scotland &
Scottish heritage: our first “Kirkin’” arrives on October 16 at St. Stephen Presbyterian
Church in Fort Worth. Following that comes the October 30th Preston Hollow
Presbyterian Church in Dallas. On Sunday, November 6 we celebrate the “Kirkin’” at the
Corinth Presbyterian Church. [For details see the “Calendar of Events” on p. 8.]

I was surprised to learn that Kirkin' O' the Tartan is originally not from Scotland, but
is a unique a Scottish-American custom! According to the “tartansauthority.com”
website, it does not date back to the days of the Act of Proscription in Scotland, when
the wearing of the kilt was totally banned in the Highlands. Alas, the legends of
Highlanders hiding pieces of tartan & then bringing them to church to be secretly blessed
have supporting historic evidence.

The Rev. Peter Marshall, pastor of the New York Avenue Presbyterian Church in
Washington DC, whose life was featured in the 1958 Hollywood motion picture "A Man
Called Peter," is credited with originating the first “Kirkin’” in a sermon & service in 1941.

Next, the annual “Gathering of the Clans & Highland Games,” November 11 – 13 in
Salado in the Hill Country is a wonderful opportunity to meet & share with Scots from all
over the state of Texas. It is the largest Scottish festival in the entire Southwest, & our
Scottish Society of Dallas always gets great exposure there!

Finally, the Society’s St. Andrew's Dinner Dance on Saturday, December 3rd, caps off
the Fall season with fellowship, dining, entertainment, dancing on a grand scale. We
hope you’ll purchase your ticket at our meeting on the 16th. See the inside story for more
information.

See you this Sunday!

mailto:bonita@printelectric.com
http://www.tartansauthority.com/

3

Kudos Korner

September was a busy
month. The SSOD’s new year
runs September through June,
& we spent September gearing
up & putting our faithful
volunteers busy.

The Plano International
Festival was first on our list; &
we had a superb turnout of
Dallas Scots folks. Our thanks
to:

John & Margaret Aitken

Myra Ballantyne

Mark Clark

Christa Davis

Larry Duncan

Max Maxwell

Beth Anne Meriwether

Stanford Oliver

Dave Rave

Fiona Robertson-Alpaugh

Rob Smith,

Gene Teakell

Sharon Wolf

The early Autumn weather
was sunny & beautiful. The
Festival had another record-
setting turnout, & we made
lots of good friends not only
with the City of Plano, but also
with the 55,000+ who
attended. That near-mob kept
our Dallas Scots volunteers
busier than a one-armed
Speyside Scotch distiller. Great
going, y’all!

September Birthdays

September apparently was the month of birthdays for the
womenfolk. Birthday colleens for the month were (from L to R)
Sharon Wolf, Catherine Jones, Irene Metters & Geraldine Rave.

ǅǅǅǅǅǅǅǅ

Meeting Refreshment Notes for October

We want to thank, in advance, those members who are bringing
refreshments for our October meeting … unfortunately the official list

was not available at “press time” – however it would appear that
thanks are (at least) owed to Rebecca Hopkins and Stan Oliver.

If you’d like to add to our monthly meeting “provisioning,” please call
Refreshments Committee Chairman Jean Siegel at (817) 447-9206.

ǅǅǅǅǅǅǅǅ

Virgin Trains is Hiring!
Want to be an Engine Driver? Virgin Trains has just

hired 78 new drivers for its East coast route in the single
largest driver recruitment program since the 1980s.

The posts have been created to coincide with the
launch of Virgin's new Azuma fleet between London & Edinburgh from 2018.

Recruitment will allow for a year-long development program which will see trainees
undertake a mix of classroom-based and on-the-job learning at different locations on the
east coast route. Modules range from track safety, understanding operational route risks
& emergency situations to getting to know the traction they will be driving.

Recruits will also undergo practical driver training on Virgin Trains’ state-of-the-art
simulator in order to familiarize themselves with the cab & build train handling
experience. Tara Johnson, a driver for VTEC, said: “I started my career on the east coast
route just over nine years ago as a customer service assistant before becoming a train
guard.

"I was really interested in the operational side of the job; I enjoyed working shifts &
being onboard a train. The opportunity to apply to become a driver came up & I thought
it was the perfect mix of challenge & reward so I went for it.” And she added,
I’ve never looked back!”

4

What’s In A Name?
By member Scott Fischer

In November 2015, we
began an etymological
journey through the list of
112 Texas counties (out of
254, i.e.: 44%) whose names
appear in the book Tartan for
Me.

This month we continue
our journey…

Cameron County (Tartan
= Cameron, Cameron of
Locksheil, Coloquhoun &
Lochaber District) Named for
a good Scot, or Scots
descendant, Captain Ewen
Cameron. This county is the
southernmost county in all of
Texas. It is bordered on the
east by the Gulf of Mexico &
on the south by the last few
miles of the Rio Grande
River, which separates it from
Mexico.

At the conclusion of the
Texas Revolution the county’s
landmass remained in dispute
& would not officially become
part of the Lone Star State, or
our nation for that matter,
until July 4, 1848. At that
point, its landmass was just
over 3,300 sq. miles & would
eventually be carved up to
make up parts of four
additional counties.

We have much evidence
of archeology that suggest
the banks of the Rio Grande
have been inhabited for the
better part of the past 10,000
years. It is thought that the
native inhabitants may well
have consisted of as many as
seven different linguistic
groups including the
Coahuiltecans & Karankawas.

Whatõs The Craic?

Editor’s Note: The word “craic” is derived from the Middle English “crak,” meaning a loud
conversation, a chat, gossip or bragging talk. Later, the word morphed into the Scottish Gaelic
word craic (pronounced “crack”).

In Northern England & Scotland today, craic means a conversation or news. Thus comes
the current expression of "What's the craic?" which means "How are you?" or "What news
do you have?" or simply, “What’s the latest?”

For Scottish Society of Dallas purposes, the translated phrase into “Texan-ese” means all
of the above, or simply put, “What’s goin’ on, y’all?”

ǅǅǅǅǅǅǅǅǅ

Feel A Highland Fling A-Comin’ On? It’s probably the Dallas Highland Dancers, Fiona
Alpaugh’s hard-working, hard-practicing & high-stepping group of enthusiastic Scottish
dancers, who will once again be appearing at the State Fair of Texas. She’s invited all SSOD
members to come watch these talented folks show off their talents & all the hard work they
work on throughout the year.

If you haven’t witnessed a live performance of Scotland’s unique & traditional dance form,
this is your chance to see closer & up front! Here’s all you need to know:

Date: Saturday, Oct. 22
Times: 10:30 a.m. & 11:50 a.m.
Place: Marine Corps Square. (Adjacent to/in front of the Women’s Museum)
Cost: Included with your admission to the fair

This year’s State Fair appearance will mark the seventh year our Highland Dancers have
been asked to perform, & they’re always eager to put on their Highland gear & entertain all
the State Fair visitors.

Fiona’s many thanks (& ours, too!) go to Steve Ogden, Chairman of the Texas Cultural
Partnership, who helped make this year’s performance possible.

Come on out & watch these folks strut their Scottish stuff for the state Fair crowds. Wear
your Scottish, too. You’ll fit right in!

Scots, Anyone? We have noticed a rising interest in “Scots,” commonly heard throughout
Scotland, although there seems to be some confusion as to just what exactly “Scots” is. Scots
is (linguistically speaking) not a separate language, as many believe. Nor is it simply a colorful
collection of current Scottish slang.

Scots is a dialect & is actually descended from a Germanic dialect spoken by the Anglo-
Saxon people who settled in Southeast Scotland in the 7th century. It is yet another wee bit
of color & historical interest that makes Scotland such a fascinating topic of study & national
pride, we might add.

“Outlander” author Diana Gabaldon was last week interviewed by Edinburgh’s
“Scotsman” newspaper about the effect of her books that are now enjoying a fantastic
success around the world. Since the cable series began tourism to Scotland has busted all
previous records & is now at an all-time high.

In the interview, Gabaldon mentioned that prior to writing her first “Outlander” tome, she
had never even been to Scotland before (at the time she was living in Arizona, of all places).

She added, “Without being metaphysical at all, I could actually feel there were human
spirits there. Those spirits were Scottish warriors, & I could feel them.

Your thoughts, folks?

Rob Roy: The Man, the Legend, the Series ― STV Productions & Fremantle Media have
announced plans to jointly develop a new action-adventure drama series centered on
Scotland’s historic & honored Medieval warrior, Rob Roy.

The new show will be “stylized & humorous” & will “rewrite Scottish history with the
energy & feel of a comic book brought to life.”

Set in a Scotland populated with mythical creatures & under the tyrannical rule of a cruel
English King George, the story takes the historical truth of Robert Roy MacGregor’s story &

5

Spanish explorers first
arrived in the 17th century; &
as in so many other parts of
North America, many of the
native people died of
European-based diseases that
they contracted when they
came in contact with the
explorers from across the
Atlantic.

Those who survived left
the area or intermarried with
the Europeans, such that by
the late 18th century the
Lipan Apaches had become
the dominant, native tribe.

Cameron County’s largest
city & the county seat is
Brownsville. During the Civil
War, Brownsville served as an
active smuggling point for
Confederate goods – cotton
mainly – headed to Mexican
ports, for shipment to Europe
& other parts of the world.

The city is the southern
terminus of not one, but
three US highways, the black
& white shielded highways:
US-77, -83 & -281.

US-83, running virtually
due north all the way to
Canada, is one of the longest
north-south highways in the
nation.

Moreover, unlike many of
the old US highways, it has
very few sections where it
has been superseded by one
segment or another of the
Interstate highway system –
the red, white & blue
shielded thoroughfares.
Brownsville is also the
birthplace (June 22, 1936) of
singer, songwriter & actor
Kris Kristofferson.

gives it a contemporary twist. The adventure series takes Rob Roy & his companions on a
complex & dangerous quest to find the true king of Scotland & bring peace back to his native
land.

Alan Clements, director of content at STV Productions, said: “Rob Roy is one of the most
iconic characters in Scottish history & this fantasy adventure series will bring a mythical &
contemporary edge to the story. We are very excited to work with Fremantle Media to bring
to life this compelling script.”

Sarah Doole, Director of Global Drama at Fremantle Media added: “The show’s treatment
of this iconic Scottish story gives it an exciting new twist: combining action heroes &
fantastical creatures with a wonderful steampunk overlay that will capture the imagination
& attention of every member of the family. I can’t wait to see the script come to life & look
forward to pitching the show to international broadcasters.”

The project will be co-funded by Creative Scotland’s development fund. Fremantle Media
will distribute the series internationally.

Grapevine’s British Emporium has many die-hard fans (& confirmed shoppers) of Scottish
foods, apparel, books, gifts & a whole muckle assortment of merchandise that are right up
our tartan lovin’ alley. They’re a wee spot o’ Scotland right here in North Texas.

The British Emporium has been a fixture in North Texas for more than 25 years, & they
are true friends of the Scottish Society of Dallas. Have you been out to see them yet? It’s
quite a discovery to find a bit of Alba-land in our own backyards, too.

You’ll find Scotland’s national favorite soda drink, Irn Bru, there. For our initiated SSOD
members, know that Irn Bru is not unlike a ginger ale on steroids, but with a totally different
taste than the usual cola flavor. The Emporium also carries the new sugar-free Irn Bru, both
varieties stocked in cans & bottles.

Got a hankering for haggis? What good Scot doesn’t? And British Emporium stocks
several brand names of haggis, including the most popular brand, MacSween’s. It all comes
either canned or frozen (available in frozen 1-lb. roasts).

Black pudding, anyone? Edinburgh tablet? Buchanan’s clotted cream fudge? Yup, they’re
all here, along with Scottish newspapers, magazine book, a great variety of Scottish teas
snacks, crackers & all sorts of Scottish foods.

And with the upcoming Christmas season soon upon us, the British Emporium will once
again be stocking their enormous variety of Scottish candies, cookies & all sorts of other
Christmas sweets.

It wouldn’t be a Scottish retail establishment if there weren’t the standard bearer of
Scottish shortbread there, Walker’s shortbread products. Yes, here you’ll find Walker’s
famous decorative Scotty dog, filled with shortbread cookies. And of course, you’ll need to
leave some out for Santa on Christmas Eve as he delivers gifts to kids all over the world. ‘Ole
Fat Santa is of Clan McClaus; & come Christmas Eve, he'll need some sustenance to keep going
to make all deliveries on time.

While you’re at it, why not leave out a glass of Irn Bru for ‘ole Kris Kringle, too. He might
even leave you more toys & gifts for being such a good Scot.

 (Yes, Santa buys his own Scottish food, books & gifts at the British Emporium in
Grapevine. Be sure & visit the store, say “Hi” to owner Sheela Kadam & all her crew & tell
them you’re with the Scottish Society of Dallas. They’ll show you their entire extensive line
of Scottish foods, books, gifts & all orra (i.e., “miscellaneous”) Scot products. The British
Emporium can be found at www.british-emporium.com.

Free Genealogy Books! Without in-depth genealogical studies, who amongst us (other
than our own native Scots members) would know much about our deep Scottish heritage,
right?

We have recently been made aware of a virtual “mother lode” of free genealogical books
online. It’s found at www.genealogybooklinks. There you’ll find offers links to & e-books
about individual Scot biographies, state-by-state family genealogical resources, including a
number of “type” categories within (for instance on immigration, ships, travel, the Civil War,
medicine, organizations, the South, etc.) to help folks narrow down & focus on digging up

file:///E:/ScottishSociety/NewsLetters/www.british-emporium.com
file:///E:/ScottishSociety/NewsLetters/www.genealogybooklinks

6

Ink From Other Pens…

This month we give you 15
words which can only be used
to escribe Scottish weather

Given the challenging
nature of the Scottish
weather, it comes as no
surprise that there are a
whole host of interesting
words to name and describe
the actions of the elements.

In fact, a recent Scottish
Government poll found the
word ‘dreich’ - meaning dull
and miserable weather, was
the nation’s favourite word.

Scots also have more than
400 words to describe snow.
We take a look at the
meaning behind 16 uniquely
Scottish words used to
describe the weather.

Flaggie - Snowflake.
Scientists at the University of
Glasgow recently discovered
that Scots have more than
400 words to describe snow.
The F-wird “flaggie” is used to
describe a large snowflake.

Fret - a cold and wet mist
that has travelled in from the
sea.

Dreich - wet, dull, gloomy,
dismal, dreary or any
combination of these.
Scottish weather at its most
miserable. (The “ch” is
pronounced as in Scots “loch”
or German “ach.”)

Drookit - extremely wet /
absolutely drenched.

Snell - word used mainly
to refer to the most biting of
weather, the type that you
can feel right down to the
bone.

It is most commonly used
when referring to the wind &

dates, places & other critical information to trace back their family roots here in the United
States.

It’s an All-American site. Literally. There’s nothing here at this site with links directly to
Scotland & Europe, only information & contact listings here in the Colonies. However, that
can lead to lots of help doing research as to when Scottish emigrants arrived in our country,
their port of entry, etc. Check them out for all the latest genealogical “scam-what-am.”

Speaking of Texas & Scottish Genealogy ― Tracing your Scottish genealogy can be a long
& complicated task sometimes ... at best. If you’re like one of the many Scottish descent
folks in North Texas, learning about your Scottish (& Irish) ancestors is something you’ve put
a lot of previous time & effort into. Or perhaps you’ve only just recently just started to trace
back your Scottish root.

The Texas State Family History Conference is coming up October 27-30 right here in Dallas,
& there’ll be lots of genealogical family research & history to be discovered when you attend.

That Thursday (October 27th), the entire day will be “Research Day” at the Dallas Public
Library’s Genealogy & History Division, with staff-lead tours by get you acquainted with what
genealogical research tools you have available right here in Dallas, including immigration
records. TSGS volunteers will also be on hand to personally help you in your day’s family
research.

Other weekend highlights include numerous breakout sessions aimed toward “newbie”
genealogists & helping them get started in their new genealogical endeavors, along with a
session on DNA testing (the “why” & “how” & how to use DNA test results to discover new
data about your family’s genealogy).

For more information, simply go to “www.txsgs.org” & you’ll discover virtual treasure
trove of information & help to make your family research more thorough, accurate & ... well,
more Scottish!

St. Andrews, the Famous Golf Course. St. Andrews, the Beautiful Coastal Town …& also
St. Andrews, Fount ― The historic St. Andrews town fountain that’s been neglected & totally
inoperable for almost 75 years., has recently been totally restored & is now up & bubbling
once again, right in the smack dab middle of St. & Andrews & on their fabled cobbled Market
Street.

The fountain dates back to 1880 when Lady Catherine Melville ordered its construction in
memory of her departed son. The fountain was last up & running in the 1930’s but had been
completely neglected ever since.

The Royal & Ancient Golf Club Foundation, along with the St. Andrews Common Good
fund, came to the rescue & made the restoration possible. It’s a dearly loved & long cherished
landmark in St. Andrews. Be sure & put it on your places to visit when next you return to
Scotland.

 “Due” It Early! With the busy holiday season now fast approaching, please remember
that annual Scottish Society of Dallas' memberships to the Scottish Society of Dallas are due
for renewal each January. To avoid the rush, we always (& gladly!) accept early payments
of Society dues, & we encourage you to “pony up” this month to have it behind you once
2017 arrives.

You may pay in person at the Society’s next meeting on Oct. 16th, when Treasurer
Margaret Aitkin will be at the welcome/check-in desk. Good frugal Scot that Margaret
is, she’ll be more than happy to re-new your membership right there on the spot.

Beyond that date (& when amidst the few late stragglers who frantically realize they
haven’t renewed their membership), Membership Chairman Mark Clark gets extremely
busy updating all SSOD records. Let’s help both Margaret & Mark out & fork over our
hard-earned membership dues bucks at this month’s meeting. Why not beat all the madness
of the upcoming Thanksgiving-Christmas rush? “Due” it this month!

7

is thought to be a derivative
of the old English word for
quick or sharp, & the German
word “schnell”, an adjective
or adverb also meaning
quick or swift.

Jeelit - freezing, i.e. ‘it’s
fair jeelit ootside.’

Watergaw - a patch of
rainbow in the sky, it should
be noted that a watergaw is
not the same as a rainbow.

While a rainbow is
continuous, the classic
watergaw is the one patch of
rainbow which follows the
end of a downpour. The
word, which originated in the
Borders, is probably best
known as the subject of Hugh
McDiarmid’s poem ‘The
Watergaw.’ In the piece,
regarded as one of the best
by a Scottish poet, sees
McDiarmid describing “a
watergaw wi’ its chitterin’
licht ayont the on-ding.”

Stoating - raining so
heavily that the drops of rain
bounce off the ground.

Gloaming - evening
twilight dusk (especially when
the nights are fair drawing
in). It is first recorded in
Scots in fifteenth-century
texts with a reference to ‘the
glomyng of the nycht’ found
in the Original Chronicle of
Scotland.

Haar - a mist coming in
from the East.

Mochie - warm & moist
weather. A feeling of being
clammy.

Plowetery - messy, dirty
wet & showery.

Oorlich - damp, chilly &
utterly unpleasant.

For example - Oorlich
shoo’ers ‘o drift an’ hail.

Sterrm - stars.

Smirr - fine rain or drizzle

…..Next month: more
Scottish gibberish, jabberish,
slang, lingo to follow ...

♦♦♦

Scots Are Cookin,õ Aye!
It’s called “Barm Brack” bread; & it’s traditionally eaten at Halloween in Scotland, Ireland

& throughout much of the UK. Serving barm brack bread on Halloween has been a hard &
fast tradition for centuries now, & it continues to this very day. In Scots Gaelic, the word

originally was “bairín breac,” or “speckled
loaf,” which refers to the candied fruit
added to the batter.

In the past, special charms were added
to the raw bread dough, which was then
baked, hidden until the bread would be
sliced & served. Each charm symbolized a
certain fortune for the person who
received it in his/her served slice. Good or
bad, it nevertheless was prophesized by
the Halloween spirits for your inevitable
fate!

A coin represented wealth or prosperity
ahead. A ring predicted a romance or
marriage within one year. And alas! A bean
or at times a piece of cloth would indicate
poverty or tough times in the future.
Oftentimes, a matchstick would be added to

the batter, foretelling an unhappy marriage ahead. Let the unlucky Scot who receives a
matchstick be aware!

And woe be it onto the unlucky person who ended up getting a wee thimble. That foretold
that person would never marry ― not a good omen, especially in times when hardships made
lives so difficult.

Butter is usually slathered over the hot, toasted bread, which is frequently served at
afternoon tea & with, of course, Scottish clotted cream. Barm brack bread is sweeter than
your ordinary supermarket sandwich bread, but not as rich & sweet as most cakes.

Resist the temptation (OK, but not too strongly) to have a wee dram while preparing the
traditional Scottish barm brack batter. Forget those evil spirits to come on Halloween Eve:
this is for medicinal purposes only, you understand. Sláinte, Scots!

ˈ Halloween Barm Brack Bread ̍
½ C. very strong, cold tea 1 C. light brown sugar
½ C. whisky (or Irish whiskey) 2 C. self-rising flour
1 C. golden raisins 1 egg, beaten
¾ C. currants 1 tsp. caraway (optional)
⅓ C. candied cherries, chopped 1 tsp. mixed spice (equal amounts
⅓ C. candied orange peel of cinnamon, nutmeg & cloves)

Pour the strong tea & the whisky in a large bowl, then soak the raisins, currents & the
candied cherries in the mixture overnight. The next day, heat the oven to 350 ̊ F. Line a 1 lb.
loaf pan with parchment paper, then grease it well with shortening. Set aside.

Add the remaining ingredients to the raisins, currents, candied cherries & cold tea mixture.
Mix well & pour into the prepared loaf pan, making sure to level off the top of the batter with
a knife.

Bake for approximately 1½ hours or until the loaf is cooked through. Let cool before
removing from the pan. (Barmbrack bread keeps well in a covered tin.)

Scottish Halloween Barm Brack Bread – notice the
creepy crawly critters. The li’l critters are fake. The
screams from the woman discovering them weren’t.

8

Don’t forget to mark your
calendar for these upcoming

events…

― Calendar of Events ―
Sunday, Oct. 16 – Monthly Meeting ― This is always a very “kid-centric, fun” meeting. Bring
the bairn (Scots for “children”) & grand-bairn, all attired in their Halloween finest, for an
afternoon of ghosts, goblins & games. And for yourself, wear a scary mask or perhaps your
old Cinderella or your pirate’s costume. As always, it’ll prove to be a great photo op event.

Sunday, Oct. 30 – Kirkin O’ the Tartan ― Preston Hollow Presbyterian Church, 9800 Preston
Road, Dallas – Preston @ Walnut Hill. Two services: 9:30 & 11am. For more information
contact: Ebby Darden, ebbydarden@msn.com, 214-552-8318.

Sunday, Nov. 2 – Kirkin’ O’ the Tartan ― Corinth Presbyterian Church, 5609 E. Parker Rd.,
Parker TX – about 5¼ east of the intersection of Central Expressway & Parker Rd., in Plano.
One service at 11am. For more information contact: John or Margaret Aitken,
aitken.j@att.net, 214-738-9495.

Friday-Sunday, Nov. 11-13 – Salado Games (Salado, TX.) ― SSOD will be there on Saturday
& Sunday. Catch the bagpipers’ & drummers’ competition; the opening day parade (Sat.
@noon); enjoy the Highland dancing lads & lasses; watch the athletic competitors: male and
female!

Sunday, Nov. 20 – Monthly Meeting ― Secretary Fiona Alpaugh will refresh us on Highland
country dancing, just in time for our St. Andrew Dinner Dance Banquet, on Dec. 3. Put on
your dancing shoes. We’ve got a cèilidh a-comin’!

Saturday, Dec. 3 – Annual St. Andrews Dinner & Dance ― Wyndham Suites Hotel, 7800 Park
Central Alpha Road, Dallas 75240 - Mark your calendars! Cash bar at 6 p.m., dinner at 7 p.m.
You may purchase your tickets at the October SSOD meeting, or by contacting: Myra
Ballantyne at 972-279-9684.

Sunday, Dec. 18 – Monthly Meeting: Annual Christmas Party & Potluck ― Rumor has it
that ‘Ole Fat Santa will be on hand & wearing his tartan kilt with gifts for those 18 and
under.

https://www.phpc.org/
http://www.corinthpresbyterian.org/
mailto:aitken.j@att.net

