
Sprig Of Heather March 2014

Sprig Of Heather

Vol 21 No 1 March 2014

The Official Newsletter of

Clan Little Society New Zealand & Australia
www.littleclan.net

http://www.littleclan.net/

Sprig Of Heather March 2014

Trust you have enjoyed a wonderful summer in the South Pacific
and spared a thought for our friends and family in Scotland and
United States many of whom have experienced chills or spills
which defy description. In this edition of óSOHô I include some
notes about living conditions in Scotland. Recently at the
Turakina Games I had a conversation about things families would
have done for pleasure around the Borders. As a rule people
worked long days with harsh conditions usually labouring from
dawn to dusk. Wealthy families didn't usually live in the centre of
the city but on the outskirts where there were parks, fields and
cleaner air. In the streets of Scotland's larger cities, the contrast
between wealth and poverty was striking. By 1861, one third of
Scotland's population lived in houses of one room. Home and
Family life in the Nineteenth century was very different from that
of today. By the end of the century, the average life expectancy
for the working classes was still only 47 years of age. Large
families were the normal thing to have and many children died
young; families of over 10 children were commonplace. Many
poor families lived in crowded slums which were built close
together with very little daylight coming into the houses which
were often damp and smelly. Opening windows to get fresh air
was thought to be bad for you. The slums had no gardens, the
people in a tenement shared one outside toilet and they collected
water from a tap in the street. Today we seem saturated with
entertainment. In our óconnectedô world of mass media on the
palm of every citizen and we are so far removed from yesteryear!
To encourage discovery I have written two brochures ñGetting
Started in family historyò and ñTelling our storyò which I

hope will be useful to members of Clan Little. Weather its
recollections of the Fyfe and drums at the Langholm Riding or
sounds of Curling stones colliding on ice, we all have a past to
share with future generations.

Sprig Of Heather March 2014

Future of Scotland to be decided

This year Scotland people will decide the Countries future, There
is a helpful website with information on the decision to be made
www.scotreferendum.com

The referendum is open to Registered voters who vote in
Scottish Parliamentary and local government elections. The
following are entitled to be on the electoral register for the
referendum:

ÅBritish citizens resident in Scotland.
ÅCommonwealth citizens resident in Scotland who have
leave to remain in the UK or do not require such leave.
ÅCitizens of the Republic of Ireland and other EU countries
resident in Scotland.
ÅMembers of the House of Lords resident in Scotland.
ÅService personnel serving in the UK or overseas with the
armed forces who are registered to vote in Scotland.
ÅCrown personnel serving outside the UK with HM
Government who are registered to vote in Scotland.

The key difference from normal voting arrangements is that the
minimum age for voting in the referendum will be 16 instead of
the usual 18. People who will be 16 years old by 18 September
2014, are eligible to vote.

http://www.scotreferendum.com/

Sprig Of Heather March 2014

Celebrations at Turakina Games
The 150th Turakina Highland Games were truly a celebration of
all things Scottish, including Highland dancing, pipe bands, solo
piping and drumming, traditional field events, children's fun
events and entertainment, market stalls, clan stalls, food and
drink all day, haggis ceremony, evening BBQ meal & ceilidh with
live band Kontiki Tangle. This years celebration commemorated
150 years of the Turakina Highland Games, which is the longest
continuously run event of it's kind in New Zealand.

One special guest was Dr Tanja Bueltmann who authored
ñScottish Ethnicity and the Making of New Zealand
Society,1850 to 1930ò and said "The Scots accounted for
around a quarter of all UK-born immigrants to New Zealand
between 1861 and 1945, but they have only been accorded
scant attention in the countries histories, specialist immigration
histories and Scottish Diaspora Studies. This is all the more
peculiar because the flow of Scots to New Zealand, although
relatively unimportant to Scotland, constituted a sizable element
to the country's much smaller population. Seen as adaptable,
integrating relatively more quickly than other ethnic migrant
groups in New Zealand, the Scots' presence was obscured by a
fixation on the romanticised shortbread tin façade of Scottish
identity overseaséò Dr Bueltmannôs book examines Scottish
immigrant community life, culture and identity between 1850 and
1930, exploring informal and formal networks, associational life
and transferred cultural practices to capture how Scottish
immigrants negotiated their ethnicity. She contends ñScots
immigrants contributed disproportionately to the making of New
Zealand."

Q: Why do all Scots have a sense of humour? A: Because it's free.

Sprig Of Heather March 2014

Turakina ~ Saturday 25th January

 Allen & Neil at stand Horse Power

Vintage Cars on parade Allen & Fr Bruce

 Young Highland Dancers Pipers parade

These pictures tell part of the story of the 150th Turakina
Highland Games. The organisers and hosts did a Stirling job in
bringing together a very large crowd intent on celebrating in the
very best of Caledonian collegiality. ñClan Littleò was pleased to

be represented in the twenty-one Clans who turned out for the
occasion. Some of our members who came along were Fr Bruce
Little from Australia; Kay & Charlene Little (daughters of the Late

parents Ted & Joan Little) with young Kaeden Little from Napier.

Sprig Of Heather March 2014

Scotland welcomes the world for the Year of Homecoming
Scotland 2014! The year-long programme of events will celebrate
the very best of Scotlandôs food and drink, our fantastic active
and natural resources as well as our creativity, culture and
ancestral heritage. Scotland will play host to two world-class
events in 2014 - the XXth Commonwealth Games which Glasgow
stages in July and the 40th Ryder Cup at historic Gleneagles in
September.

Homecoming 2014 is an open invitation for the world to return to
Scotland and explore their roots, clan heritage and how or where
our forebears lived. There is a fascinating historical journey to be
had as we celebrate Scotlandôs unique identity through
inspirational events and festivals during 2014. Some of our Clan
Little history will become clear as visitors become exposed to the
rich offerings of Dumfriesshire - Langholm, Dumfries & Galloway
and Bannockburn. It's 700 years since the Battle of
Bannockburn, a pivotal moment in Scotland's history when a
victorious Robert the Bruce led the charge against the English
army. As part of an exciting weekend dedicated to the
anniversary in June 2014, there will be a spectacular re-
enactment of this iconic battle close to the original site. There is
a good web site with information to delight any inquisitive Little at
www.visitscotland.com/en-nz/

http://www.visitscotland.com/en-nz/

Sprig Of Heather March 2014

Border Living Conditions
Some of our ancestral homes around the borders would have
been rustic windblown structures with few creature comforts. As
we think about life in the average household we probably
visualise a somewhat crowded hobble with little lighting, few
chattels and a smoking hearth with griddle and oven. The
average rural Clan Little member and his family lived in a small
dwelling or villages consisting of a few kin. They would not as a
rule travelled far. Due to the sever winters in rural South West
Scotland, deep snows were not uncommon and livestock was
kept close in the yard during the worst of winter. The centre of
the house served as a living / dining room, kitchen and bedroom,
all in one. Houses were simple structures built by kin with readily
available materials. A foundation of large boulders was built
using locally made mud cement and sand to hold them together.
The walls averaged around 800 CMs thick. The height of the
stonewall varied from a single row to half way up the house and
the rest of the wall was made from sod cut in large blocks.
Nothing else was done to the wall except to smooth over the
inside with mud to cut down drafts. There was no central heating
or insulation as we know them today. The roof was then covered
with a layer tree branches followed by a thin layer of sod and
finally covered with thatching material from a locally available
dried grass. Generally no windows were put in and only one
door. An opening in the roof was left for smoke from the fire to
escape and there would be no chimney as we know them today.
It was from an inhospitable environment and rustic habitat that
our ancestors became pioneers in the new world.

Urban dwelling as I implied earlier was overcrowded and un
sanitary at best. From the early 19th century through to the mid-
20th century Scotland's towns and cities grew. But most people
had to endure appalling standards of housing.

Sprig Of Heather March 2014

Housing problem stemmed from the mass influx of migrants to
urban areas with people searching for work. In the first half of the
19th century unprecedented migration swelled the population of
the industrial towns of Scotland. Glasgow's population increased
from 77,000 to 275,000 in the period 1801-41. The influx and
poverty of the incomers inevitably led to overcrowding, as
affordable accommodation was in short supply. So quickly did the
urban environment deteriorate in Glasgow that Captain Miller, the
Chief Constable, was moved to remark at a meeting of the British
Association in 1840 that "in the very centre of the city there is an
accumulated mass of squalid wretchedness which is probably

unequalled in any other town of the British dominions." In spite
of actual evidence regarding the degree of overcrowding and
squalor, it was only when the Census was extended in 1861 to
take account of these issues that hard evidence on what
Victorian Scots called the 'housing question' was forthcoming.
The Census returns painted a dark picture of the condition of
Scottish housing. The data showed that one room homes
comprised 34% of the housing stock of Scotland, and that a
further 37% of homes consisted of two rooms. Thus, in 1861,
71% of Scottish homes consisted of not more than two rooms,
and housed 64% of the population. The one room home, or
'single end' as it was known in Glasgow, was small; the average
size in Edinburgh was 14 feet by 11.5 feet. In spite of this some
226,000 families inhabited single rooms in Scotland. The number
of people per one room home varied from place to place, and
street to street. Nationally, the average number of people living in
a single room was five. A study in 1862 of the Canongate, Tron,
St Giles and Grassmarket areas of Edinburgh showed that of the
single room homes, 1,530 had 6-15 people living in each. The
overcrowding was made worse by the practice of taking lodgers.
The 1861 Census found that 1 in 10 one room homes had
lodgers, while in two roomed homes the respective figure was 1
in 5. The amenities available to tenants were poor. The only
option for many was escape to lands of promise and opportunity.
People devised ways to turn dreams into reality even when it
meant dividing families and leaving some behind. []

Sprig Of Heather March 2014

Between the wallsé...
Recently I borrowed a DVD about ñHadrianôs Wallò one in the

series ñLost Treasures of the Ancient Worldò. This DVD got me to
thinking about Life, Times and Legacy of both the occupying
Roman and our Caledonian people. Scotland was first
decisively settled after the end of the last glacial period roughly
10,000 years ago. Prehistoric Scotland entered the Neolithic Era
about 4000 BC, the Bronze Age about 2000 BC, and the Iron
Age around 700 BC. The recorded history of Scotland begins
with the arrival of the Roman Empire in the 1st century, the
Roman province of Britannia reached as far north as the
Antonine Wall, which once ran from the Clyde to the Forth. To
the north lay the territory of Caledonia, whose people were
described as "Picti" in Latin, meaning ópainted onesô. Due to
constant incursions from these Picti the Roman legions would be
forced back to Hadrian's Wall within 20 years of its construction,
and forced to abandon the territory by the beginning of the 3rd
century. The Antonine Wall is a stone and turf fortification built by
the Romans across what is now the Central Belt of Scotland,
between the Firth of Forth and the Firth of Clyde. Representing
the northernmost frontier barrier of the Roman Empire, it
spanned approximately 63 kilometres and was about 3 metres
high and 5 metres wide. Security was bolstered by a deep ditch
on the northern side. The barrier was the second of two "great
walls" created by the Romans in Northern Britain. Its ruins are
less evident than the better known Hadrian's Wall to the south. It
took about 12 years to complete with construction beginning
around 142 AD as ordered by Emperor Antoninus Pius.

Sprig Of Heather March 2014

The better known Hadrian's Wall was a defensive fortification in
Roman Britain, which was begun in AD 122 during the rule of
emperor Hadrian. In addition to its military role, gates through the
wall served as customs posts. It was 117 Kilometreôs long and
ran from Wallsend-on-Tyne in the east to Bowness on the
Solway Firth in the west. There is an excellent web site which is
worth reading. www.romanscotland.org.uk/

The Romans feared the Caledonians who were the indigenous
peoples of Scotland during the Iron Age. The Romans referred to
their territory as Caledonia and initially included them as Britons
but later distinguished as the Picts. The Caledonians were
enemies of the Roman Empire, which was the occupying force
then administering most of Britain as their province called
Britannia. The Caledonians, were hill fort builders and farmers
who defeated and were defeated by the Romans on several
occasions. The Romans never fully occupied Caledonia, though
several attempts were made. Tacitus in his Agricola, chapter XI
c98 AD described the Caledonians as red haired and large
limbed, which he considered features of Germanic origin.
Eumenius, the panegyrist of Constantine Chlorus, wrote that both
the Picts and Caledonians were red haired. This is something I
find fascinating because of my own complexion.

http://www.romanscotland.org.uk/

Sprig Of Heather March 2014

There is little direct evidence of a Caledonian archaeological
culture but it is possible to describe the settlements in their
territory during their existence. The hill forts which stretched from
the North York Moors to the Scottish highlands are evidence of a
distinctive character emerging in northern Great Britain from the
Middle Iron Age onwards. Because of imagery arising from
Television and the Popular press we often visualise the Romans
as a hard fighting and firmly disciplined occupying force.

Recently archaeologists surveying the worldôs most northerly
Roman fort have found an ancient pub. This discovery, at
Stracathro Angus, could challenge the long-held assumption that
Caledonian tribes would never have rubbed shoulders with the
Roman invaders. Some conviviality was the norm. ñThe Roman
Gask Projectò has found a settlement outside the fort, including a
pub or wine bar. The Roman hostelry had a large square room
the equivalent of a public bar and fronted on to a paved area,
akin to a modern beer garden. They also found the spout of a
wine jug. Dr Birgitta Hoffmann, co-director of the project, said:
ñRoman forts south of the Border have civilian settlements that
provided everything they needed, from male and female
companionship to shops, pubs and bath houses. ñIt was a very
handy service, but it was always taught you didnôt have to look
for settlements at forts in Scotland because it was too dangerous,
and civilians didnôt want to live too close. ñBut we found a
structure we think could be identifiable as the Roman equivalent
of a pub. It has a large square room which seems to be fronting
on to an unpaved path, with a rectangular area of paving nearbyò
she said adding ñWe hadnôt expected to find a pub. It shows the
Romans and the local population got on better than we thought.

Sprig Of Heather March 2014

Celebrating success of Pop idolé !
Joel Little is the man who has made Lorde's songs sound the
way they do. Joel of Golden Age studio in Auckland, NZ. ñnoticed
something special about Lorde when we first metò he said. é

Joel is 30-year-old family man with two young daughters and a
strong work ethic. His Auckland studio óGolden Ageô is a relatively
humble place with a few guitars, amps, synths and effects
boards, comfy couches, coffee table, and the all-important screen
and speakers, in front of the window through to the sound booth.
Joel was a lad with a musical bent and like many a 15 year old
he had the adolescent intuitive flair for that certain modern
sound. He dreamt the impossible dream and hoped for the
opportunity to create an indelible sound so he picking up the
guitar and formed a four piece pop-punk group óGoodnight Nurseô
with university friends, where he was lead vocalist.

óGoodnight Nurseô toured New Zealand and Australia, releasing
two albums, and having a handful of singles in the top 20 charts.
After eight years they felt like they'd reached the end of their pop-
punk phase and wanted to start new things. Guitarist Sam
McCarthy began writing songs that would become the material
for Kids of 88 with the help of Joel who decided to delve into
writing music for ads, or co-writing with other artists. Now that
Joel is better known throughout the industry Joel is fielding
requests and interest from all over planet earth. Its been quite a
year and the momentum keeps building. An industry source says
Joel is one of the nicest, most affable, easy-going chaps you're
likely to meet in the music industry.

Sprig Of Heather March 2014

Its obvious he appreciates the excitement of it all, while
remaining family-oriented, and remarkably ego-free. "I guess it
will change my life, but everything is pretty normal so far. Every
day there's some new ridiculous thing happening, and I guess
you just kind of get used to the days being ridiculous. I'm sure it'll
cool off too," he smiles, "but I just walk around smiling and
shaking my head every day at the moment." []
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

Robbie Burns the Bard 

 
Robert Burns (25 January 1759 ï 21 July 1796)  is regarded as 
Scotland's favourite son, the Ploughman Poet, Robden of Solway 
Firth, the Bard of Ayrshire and in Scotland as The Bardé. 
Rabbie Burns resided in Dumfries and is celebrated for his 
sensitive brilliance with the lyrical arts. His work is recited and 
sung wherever memories of Scotland are uppermost in the mind 
of the people. Address to a Haggisò is the famous Poem recited 

at all Burns Suppers around the world  As well as "Address to A 
Haggis", Burns wrote many other poems and songs, such as 
"Address To A Mouse" and "Address To The Toothache". But he 
also wrote love poems and songs such as "Mary Morrison" and 
the more famous "My Love is Like a Red Red Rose". But 
perhaps the most famous of all is "Auld Lang Syne", sung around 
the world every New Year.    
 

ñYe Hypocrites, are these your pranks 
To murder men and gie God thanks 
Desist for shame, proceed no further 
God won't accept your thanks for murder.ò  

                                                             ˈ Robert Burns 


Sprig Of Heather  March 2014  

As they ponder their way  Ą. ! 
 

The average Englishman, in his home he calls his castle, puts on his national 

costume, A shabby Raincoat patented by Charles MacIntosh of Glasgow, Scotland.   

He drives a car fitted with tyres invented by John Boyd Dunlop of Dreghorn, 

Scotland. At the office he receives his mail with adhesive stamps which, although 

they bear the queen of England's head, were invented by John Chambers of Dundee, 

Scotland. During the day he uses the telephone, Invented by Alexander Graham Bell 

of Edinburgh, Scotland. At home in the evening he watches his daughter ride her 

bicycle, invented by Kilpatrick MacMillan, A Blacksmith from Dumfries, Scotland.   He 

watches the news on television which was invented by John Logie Baird of 

Helensburough Scotland and hears an item about the U.S. Navy founded by John Paul 

Jones of Kirkbean, Scotland.  He has now been reminded too much of Scotland, and in 

desperation picks up the Bible, only to find that the first man mentioned in the good 

book is a Scot - King James VI - who authorised it's translation. Nowhere can an 

Englishman turn to escape the ingenuity of the Scots, he could take to drink, but the 

Scots make the finest in the world, he could take a rifle, and end it all but the breech-

loading rifle was invented by Captain Patrick Ferguson of Pitfours, Scotland.  If he 

escaped death, he could find himself on an operating table, being injected with 

Penicillin, discovered by Alexander Flemming of Darvel, Scotland, and given an 

aesthetic, discovered by Sir James Young Simpson of Bathgate, Scotland.  Out of the 

aesthetic he would find no comfort in learning that he was as safe as the Bank Of 

England which was founded by William Patterson of Dumfries, Scotland. Perhaps his 

only hope would be to get a transfusion of good SCOTTISH blood. 

 


Sprig Of Heather  March 2014  

Northern Southland Travellers é 

 
Bob & Jean Little @ Lumsden 

é ñOur trip to the UK and Ireland was fantastic delving into the 
past with a little bit of chasing ancestors built in. There were three 
main highlights ï visiting Dunbar where our son Matt worked for 
2 years, seeing the farm he worked on and meet the people he 
knew. Coming from farming background, we thoroughly enjoyed 
learning about their way of farming and how they lived. The 
second was attending the opening night of the Edinburgh 
Tattoo, to see this amazing spectacle, which included the NZ 

Army Band and the Lochiel marching girls. Third was our visit to 
the Orkney Islands, where Jeanôs Great grand parents came 

from in the 1860s. A beautiful day to visit these tree-less islands, 
joined by causewayôs built during the war by Italian prisoners of 
war.é Checking out Skarra Brae, the 3500BC village excavated 
after it was released again by the huge storm, in 1850ôs. So 
much history, everywhere you look and go.  We also made it to 
the Little annual dinner, meeting up with Ian Little, and several 
others for an interesting evening. This was at Lochabie in the 
borders. We also met a younger Little, who travels around the 
schools with his horses and regalia to re-enact the activates of 
the Reivers. Think it was pretty tough cut-throat stuff back then!  
Unfortunately we didnôt do enough research before we left to 
know exactly where to go to research Bobôs óLittleô ancestors, to 
find relations who may still live there. But we did visit Jeanôs 
Kingan relations who stayed behind when the brothers came 
over in the 1860s. They live at Dumfries, with some buried at 
Sweetheart Abbey.  All in all, it was a fascinating place to visit ï 
other places which intrigued us were Glencoe and its gory 
history, and Culloden.   We kind of felt like we belonged and were 
quite home in Scotland.  A magic holiday.       R&J Little ðLumsden  


Sprig Of Heather  March 2014  

 

Names:-  
                 Dialect                                               Common    

o Champit  Tatties                  Chopped potatoes 
o Bashed Neeps             Mashed turnips 
o Parritch     Porrage 
o Haunfu      Hand Full 
o Ingins      Onions 
o Skinnies     Bread rolls 
o Bile ïBiled     Boil ï Boiled 

Skirlie 
Oatmeal Haunfu per person, dripping I large or 2 small  igins sat 
n pepper Pudden or Desserts if yeòre poash    Ah Thocht ye 
micht like yin or twa het puddens, as weel as cauld yins. Mind, 
itôs aye caulder in winter in Scotland nor it is onywhere else 
 

Glaick Aipples 
4 Muckle cookers 
2oz (50 g) broon breadcrumbs 
½ teaspoon ground nutmeg 
½ teaspoon mixed spice 
Lemon juice 
Clear honey.  
Butter 

Gie the aipples a bit wash an dry Core them, an pit them in a 
fireproofdish.  Tak a bowl, an pit the breadcrumbs an spice innit, 
an mix intae a paste wi the honey.   Add jist a dash oô lemon 
juice. Oit the paste intae the aipples, an toap them wi a bittie 
butter (or Marg if yeôre wurrit aboot yer polywhitsits)  bake in the 
oven, 300F, 150 c Gas 2 fur aboot an hour, or till the aipples are 
soaft an fluffy-like. Serve wi whipped cream or custard an furget 
aboot the caloriesé..  


Sprig Of Heather  March 2014  

 
We want you to know how much your kind donation means to our 

Trust.  To those who have contributed a very big Thank You.  All 

contributions are welcome and gratefully received. 

 

 
 

Clan Little at Hastings 
Our team will be at the Hawkes Bay Easter Highland 
Games and invite members to come along to enjoy this 
popular event. The  64th Highland Games, on Easter 

Saturday 19th and Sunday 20th  April will be held at 
Lindisfarne College, Pakowhai Road, Hastings.  


Sprig Of Heather  March 2014  

ôPeepingõ  Engaging with the young. 
If you talk about things outside of a young persons immediate 
experience or perceived relevance, its likely their interest cold 
become lost.  My suggestion is why not make an old fashioned 
óShoe box theatreô where they can peep at and share your past. 
With a little imagination, ingenuity  and creativity you could 
delight your young.  A shoe box theatre is a box with a hole cut in 
one side of it (to look into) and another cut in the top letting in 
light. Inside of the box is usually a still scene or a picture to 
view. These days most households have access to a computer 
and scanner so its possible to reproduce valuable old 
photographôs to line the shoe box inside creating a life like 
display. With a little practice its possible to animated or move 
parts of the view. The view could become an exciting thing for 
visiting grand children to look at and chat about. An attractive 
enticing box of mystery, where an inquisitive eye can peep at a 
scene within, maybe the start of a childôs thinking about by gone 
óolden daysôé. 

 
This is a creative and engaging activity to shareéé..   


Sprig Of Heather  March 2014  

   Ceilidh 

 
There are many traditions which become lost with the passage of 
time. A Gaelic ceilidh, is a gathering of friends with storytelling, 
song and dance. As we remember and celebrate the diversity 
which is our Scottish heritage itôs important to capture the fun, 
dance and community spirit of our Caledonian ancestors. A 
ceilidh has something for the whole family.   

 
A modern Barn Dance, Hoedown or Ceilidh (Kaylee), is a mix up 
of dances in differing patterns. There are no special or specific 
clothes or shoes required for these occasions so long as 
participants feel comfortable. A Ceilidh is an occasion of good 
humour and conviviality for people of all ages.  Why not plan a 
Ceilidh for your next family occasion and let us know so we 
can tell your story in our next Sprig Of Heather.  


Sprig Of Heather  March 2014  

Clan Little Society in New Zealand & 

Australia is a Board Incorporated under the 
Charitable Trusts Act 1957.    
 

Web site:-   www.littleclan.net   
 

 
 
Email:-     kiwilittle@inspire,net.nz   
 
Write:-     Clan Little Society  
                 7 Earl Street 
                 Levin 5510 
                 New Zealand 
 

Phone:-  0064- (06)-3675900 
Mobile:- 0064- (021)-025-33330   

 

 

http://www.littleclan.net/
mailto:kiwilittle@inspire,net.nz

