

!

The Gunn Gazette

 Clan Gunn Society of New Zealand Inc

Commander Iain Gunn of Banniskirk

On the 25th September 2015 Lord Lyon Morrow issued the following interlocutor in the Petition of Iain Alexander

Gunn of Banniskirk Chief of the Clan Gunn of date 24 July 2015:

ά9ŘƛƴōǳǊƎƘΣ нр {ŜǇǘŜƳōŜǊ нлмрΦ ¢ƘŜ [ƻǊŘ [ȅƻƴ YƛƴƎ ƻŦ !ǊƳǎΣ ƘŀǾƛƴƎ ŎƻƴǎƛŘŜǊŜŘ ǘƘŜ ŦƻǊŜƎƻƛƴƎ petition,

Recognizes the Petitioner as Representer of the House and Family of Gunn, Chief of the Clan Gunn, and that he is

entitled to the additaments of Chief to his Ensigns Armorial, the form of such Ensigns Armorial to be determined

by His Lordship at ŀ ƭŀǘŜǊ ŘŀǘŜΦέ

This historic ruling therefore establishes a fully recognized Chief of Clan Gunn for the first time since 1785 ς a truly

historic event.

From this time he will be known as Iain Gunn of Gunn

Truly a momentous occasion

February 2016

Editorial Page 3

Presidents Patter . . Page 4

The Clan Gunn Chiefship Investiture Weekend . Page 6

Canadian News Page 7

AGM Report . Page 9

Appointment of a New Zealand Clan Gunn Commissioner . Page 14

Introducing a new Council member: Michael Gibbons Page 15

Information piece on the Quaich Page 16

Article from the Scotsman newspaper Page 18

90th birthday celebrations .Page 21

aŜƳōŜǊǎƘƛǇ ǎŜŎǊŜǘŀǊȅΩǎ ǊŜǇƻǊǘ Page 22

News from Canterbury . Page 24

Advance notice of possible exciting tour . Page 25

For Sale items Page 27

Clan Gunn Society (NZ) Office bearers Page 27

3

Editorial

Sitting here in my study, on the eve of the 22nd of February, and all that entails for those of us from Christchurch, I

find I am pondering on the nature of family and community. What is it that makes a vibrant and supportive

community? Is it the number of members? The wealth or power associated within? Is it having similar beliefs and

values? Or is it something deeper- a connection and bond that through good times and bad ς you belong.

 I guess a clan is the same; through good times and bad, over distance and time, we belong. We belong whether

we live in Scotland or further afield. We belong because our heart and blood tell us so.

.ǳǘ ōŜƭƻƴƎƛƴƎ ƛǎƴΩǘ ŜƴƻǳƎƘ ƛƴ Ƴȅ ōook; we have to be active, to participate in the debates, whilst respecting

othersΩ viewpoints, arguing the issue and not the person. We need, by actions and voice, to be a part of something

which is alive, which is thriving and growing. Our clan will not thrive though if all we do is pay our subscription

read our newsletter and turn up to the meetings. We need to debate about issues which are dear to us. We need

events and evenings of joining together to sing, recite poetry, dance, share food and drink. We need to be aware

through reading, the issues currently engaging Scottish people world-wide. We need to be informed through

speakers and visitors sharing their knowledge.

Lƴ ǎƘƻǊǘΣ Ƨǳǎǘ ŀǎ ŀǘǘŜƴŘƛƴƎ ŎƘǳǊŎƘ ƻƴ {ǳƴŘŀȅ ŘƻŜǎƴΩǘ ƴŜŎŜǎǎŀǊƛƭȅ ƳŀƪŜ ƻƴŜ ŀ /ƘǊƛǎǘƛŀn, I wonder what actually

makes me a Gunn?

Is it the fact that my father was born in Dunbeath, Scotland to Christina and Donald Gunn? Is it because I have

learnt Scottish Country dancing, and my sister Highland Dancing? Is it the kilt which is hanging in my wardrobe or

the Gunn kilt pin I sometimes wear? Is it the $18 I pay to belong to the NZ Gunn society, or that I have the pleasure

of being your guest editor?

I do know I cry easily when I hear bagpipe music, I can produce a haggis and a clootie dumpling for dinner, and

have on occasion held a Burns dinner both here in NZ and whilst working in France. So maybe I am a Gunn and the

question I need to ask myself is, what more can I do for my clan?

What can each of you do to keep our clan a vibrant and living one?

Thank you all for the privilege of allowing me to be your guest editor.

Lesley Murray

February 2016

4

 tǊŜǎƛŘŜƴǘΩs Patter

Greetings from the incoming President

I accepted a nomination to stand for, and was duly elected at the AGM held in Auckland 2 months ago. After

a decade of excellent service, Todd decided it was time to step down from the role, and consequently here I

am, sitting at a keyboard pondering how much (or little) to tell you about myself.

I'm 54, born and bred in Christchurch, married to Victoria (this year will be our 30th wedding anniversary),

and have 2 offspring (James & Christine, working in Christchurch and Sydney respectively).

I am a professional Land Surveyor, having graduated from The University of Otago in 1983. From 1984 to

1996 I worked in Malaysia & Brunei, and since returning to NZ we have lived in Auckland, on the North

Shore. Well those are the bare facts I suppose. My mother Marie, is the (hard working) secretary of the NZ

clan, and my eldest sister Lesley appears to have taken up the challenge of putting this newsletter

together. My father was born in Dunbeath, Caithness, and his ashes are currently buried there, next to his

father, as per one of his final wishes. He often spoke of his happy times growing up in that small Scottish

village (made famous by my namesake author to whom I'm not directly related alas). aȅ CŀǘƘŜǊΩǎ ǎǳǊǾƛǾƛƴƎ

sister, Penny Gordon recently celebrated her 90th birthday in Christchurch.

So who am I? Well I guess it's fair to say that I am less outgoing than Todd, unless whisky has passed my

lips. I'm told that I'm open minded and stubborn. L ŘƻƴΩǘ ƻǿƴ ŀ ƪƛƭǘ ōǳǘ LΩƳ ŎƻƴǎƛŘŜǊƛƴƎ ŀ ǇǳǊŎƘŀǎŜΦ I'm very

keen on sport, most notably English football (yes English), am a keen tramper, and by the time you read this I

will have completed the Routeburn / Greenstone tramp in early February. I have played chess at a national

level in NZ, and am currently the President of the North Shore Chess Club. I'm also a keen gardener. Vicky

looks after the flowering stuff and I mostly pull out the weeds, and trim the bushes. I'm looking forward to

attending the Paeroa Highland games in February.

Without taking anything for granted, I accepted the position of President with the thought in mind that

(assuming no better or willing candidate springs forth) I would accept the responsibility for several years,

with the notion that I had something to offer. I would like to continue to raise the profile of Clan Gunn in

NZ, get to know more of the NZ members and assist in growing paid up membership of the Clan. I feel it's

important to state here that membership of the "clan" is of course derived by birthright, whereas

membership of the Clan Gunn Society comes from the payment of very modest annual subs! I raise the point

because when I think of the clan as an entity I'm thinking of the wider group. Clearly membership of the

society is optional, however it plays a very real part in promoting Clan Gunn activities and indeed all those

with a Scottish theme. (I'm preaching to the converted but I think the distinction is important).

5

Scotland is moving through a very interesting stage at present, with the Referendum providing a very

real platform for public debate, growth of "independence" thinking and perhaps a growing consciousness of

itself. As a fascinated observer to the process (as a non-resident of Scotland, I don't believe I'm anything

else) and conscious of the recent announcement that Iain Gunn of Banniskirk will be confirmed as Chieftain

of Clan Gunn in April, it is an understatement to note that these are interesting times. I'm aware that not

everyone within the wider clan is comfortable with the process leading up to the recent announcement by

the Lord Lyon, but there is a lot to be said for continuity, and I for one support the confirmation. Todd &

Sheila have confirmed that they will be travelling to Scotland to be present at the ceremony, so it's fantastic

that we have a presence at a truly historic occasion.

But back to NZ. At the AGM I had occasion to purchase a book written by Richard Rawstron, as presented by

Kathy Sauer entitled "The Gunns of Whataroa". It's a fascinating detailed history of Kathy's family tree,

their settlement in South Westland, and it encapsulates common themes of struggle, endurance and making

the best of a situation. If you would like to purchase a copy, Kathy would be delighted to hear from you.

To wrap up, I'd like to wish everyone a belated happy new year, and I look forward to continued Gunn

activities wherever they may take place.

Neil Gunn

Scottish Castle

6

The Clan Gunn Chiefship Investiture Weekend ς Edinburgh April 15th -17th 2016

The clan traditionally meets in the ƳƛŘŘƭŜ ƻŦ !ǇǊƛƭ ǘƻ ŎŜƭŜōǊŀǘŜ {ǘ 5ƻƴŀƴΩǎ όǘƘŜ ǇŀǘǊƻƴ ǎŀƛƴǘ ƻŦ /ƭŀƴ Dǳƴƴύ

Day. However in April 2016 there will be a slight change to the normal format as we will be celebrating the

ƛƴǾŜǎǘƛǘǳǊŜ ƻŦ Lŀƛƴ ! Dǳƴƴ ŀǎ ǘƘŜ ŎƭŀƴΩǎ ƴŜǿ /ƘƛŜŦΦ ¢Ƙƛǎ ƛǎ ŀ ƳƻƳŜƴǘƻǳǎ ƻŎŎŀsion for the Clan as it is the first

time in more than 230 years that the clan has had a chief and the first time that a chief of Clan Gunn has

been formally recognised by the Court of the Lord Lyon, the heraldic authority for Scotland.

April 15th

We will begin the weekend with an informal dinner on the Friday night at Stac Polly. Named after one of the

Ƴƻǎǘ ǇƻǇǳƭŀǊ ŀƴŘ ōŜǎǘ ƪƴƻǿƴ Ƴƻǳƴǘŀƛƴǎ ƛƴ {ŎƻǘƭŀƴŘΣ {ǘŀŎ tƻƭƭȅ ƛǎ ŀƭǎƻ ƻƴŜ ƻŦ 9ŘƛƴōǳǊƎƘΩǎ Ƴƻǎǘ ǇƻǇǳƭŀǊ ŀƴŘ

pleasant traditional Scottish restaurants. There will be a choice of menus but we will have to pre-order so it

is important that you include a contact email address on the booking form so that we make you aware of the

choices nearer the time. Saturday morning and afternoon will be free to allow you to loƻƪ ǊƻǳƴŘ {ŎƻǘƭŀƴŘΩǎ

capital city although those of you on the council will have a council meeting in the morning.

April 16th

¢ƘŜ Ƴŀƛƴ ŜǾŜƴǘΣ ǘƘŜ ƛƴǾŜǎǘƛǘǳǊŜ ƻŦ ǘƘŜ /ƘƛŜŦΣ ǿƛƭƭ ōŜƎƛƴ ǎƘŀǊǇƭȅ ŀǘ сΦллǇƳ ƛƴ ǘƘŜ aŜǊŎƘŀƴǘǎΩ IŀƭƭΣ IŀƴƻǾŜǊ

Street and we would recƻƳƳŜƴŘ ǘƘŀǘ ƳŜƳōŜǊǎ ƻŦ ǘƘŜ Ŏƭŀƴ ŀƛƳ ǘƻ ƎŜǘ ǘƻ ǘƘŜ aŜǊŎƘŀƴǘǎΩ Iŀƭƭ ŦƻǊ рΦпрǇƳΦ ²Ŝ

are delighted that Dr Joseph Morrow, Lord Lyon King of Arms has agreed to present Iain Gunn with the new

chiefly arms and we anticipate the ceremony (which will take place in the Court Room) will last

approximately half an hour. The ceremony will be followed by a champagne reception in the Crush Hall and a

full three course dinner with coffee, wine and a dram in the Main Hall. Dress is black tie but we would

encourage as many members as possible to come in full Highland dress (kilted) if possible.

April 17th

The Sunday sees a fairly early start as we have managed to secure a private guided tour to the Palace of

Holyroodhouse. This very special guided tour begins at 8.30am and will allow us to experience the charm of

the Palace of Holyroodhouse before it opens to the public. The tour will take us behind-the-ropes in several

rooms, where an expert guide will tell us about Holyrood's important role today as Her Majesty, The Queen's

official residence in Scotland. It will also include access to the West Drawing Room used by members of the

Royal Family as a private sitting room during Royal Week and not normally open to the public.

The tour will include a glass of champagne and finish at 10.30am with refreshments in the Café at the Palace.

The price includes a copy of the official guidebook and tea, coffee and pastries. This relatively early finishing

time should allow members to easily catch any trains or flights home.

7

We hope you will agree with us that this is an exciting programme and we very much hope that as many of

you as possible will join us in our celebration of recognising the new Chief of Clan Gunn.

Accommodation

Edinburgh is well serviced with a variety of hotels, guest houses and B&Bs. We have block-booked 15 rooms

at the Motel One hotel on Market Street which is a comfortable mid-range hotel very close to Waverly

station and only 5 minutes walk from the Merchants Hall. If you want to use this hotel please contact them

directly on 0131 220 0730 or Edinburgh-royal@motel-one.com and quote Clan Gunn Dinner. There are a

number of other hotels nearby including the George Hotel, George Street and the Balmoral Hotel.

Deadline for receiving booking forms and payment is Friday March 18th 2016 but we would appreciate

replies as soon as possible.

ΧŀƴŘ ŦǊƻƳ 9ŀǎǘŜǊƴ /ŀƴŀŘŀ

Clan Gunn Gathering 2015

By Ted and Louise Gunn

The 2015 Clan Gunn Gathering took place from July 18th to 26th and, in spite of the cool and damp weather,

we enjoyed every minute of it. Our thanks to John and Sarah Gunn who organized this gathering. The

program included visits to traditional as well as new sites in Orkney, Caithness and Sutherland; we had

excellent guides who made these visits very interesting. There were ceilidhs, highland dancing, concerts by

ƭƻŎŀƭ ƳǳǎƛŎƛŀƴǎΣ ǘƘŜ IŀƭƪƛǊƪ IƛƎƘƭŀƴŘ DŀƳŜǎΣ ŜǘŎΦ ¢Ƙƛǎ ȅŜŀǊΩǎ ƎŀǘƘŜǊƛƴƎ ǿŀǎ ŀƭǎƻ ǎǇŜŎƛŀƭ ōŜŎŀǳǎŜ WƻƘƴ aŀƭŘŜƴΣ

Unicorn Pursuivant of Arms, of the Court of the Lord Lyon, was at the Clan Gunn Family Convention in

Kirkwall on July 18th. We hope that we will soon hear good news.

Commander Iain Gunn of Banniskirk,

Bunty & their son John Ygr

mailto:Edinburgh-royal@motel-one.com

8

It is always a pleasure to return to Scotland and visit places that used to be our ancestral lands but, most of

all, it is great to spend time with our cousins from all over the world. Some of them come from France and,

over the years, we have maintained regular contact with them. Others are from Canada, like our friends (and

CGSNA members) Charles and Ann Gunn from Nova Scotia who have attended the gatherings before and

whom we got to know well. It was also great to meet the new CGSNA Commissioner for the Western Canada

Branch, Don Gunn and his wife Jennifer from Victoria, BC.

On Orkney, the program included some new visits such as the Scapa Distillery, recently opened to the public,

and the Fossil and Heritage Centre in Burray - this museum is a real treasure as it contains not only a great

collection of fossils and seashells but also several exhibits depicting what life was like in years gone by.

While in Orkney, we visited the island of Hoy (our second visit) and, although the weather was rather cool

and damp, we were able to take a walk along beautiful Rackwick Bay. We had lunch at the Hoy Kirk, saw the

Martello Tower and visited the Scapa Flow Visitor Centre and Museum at Lyness; there, we learned about

the role of the Royal Navy in the Orkney Islands during both World Wars.

As usual, in Caithness, we enjoyed the hospitality of our Commander Iain Gunn and his wife Bunty at a

special reception at their home in Swiney House, Lybster, before going on to Clyth Hall for a ceilidh with local

artists.

On Friday night, for the first time, there was a Gala dinner with members of Clan Sinclair who were starting

ǘƘŜƛǊ ƎŀǘƘŜǊƛƴƎ ǘƘŀǘ ŘŀȅΦ Lǘ ǿŀǎ ƘŜƭŘ ƛƴ ǘƘŜ ƻƭŘ ²ƛŎƪ /ƻƭƭŜƎŜΣ ǘƘŜ ǎŀƳŜ ǇƭŀŎŜ ǘƘŀǘ ¢ŜŘΩǎ ŦŀǘƘŜǊΣ IŜŎǘƻǊ CǊŀǎŜǊ

Gunn, attended before emigrating to Canada in 1912.

The new destinations in Sutherland were the Strathnaver Museum, home of Clan MacKay, located in the old

ŎƘǳǊŎƘ ƻŦ CŀǊǊΣ ŀƴŘ ǘƘŜ 5ǳŎƘŜǎǎ ƻŦ {ǳǘƘŜǊƭŀƴŘΩǎ ƎŀǊŘŜƴǎ ƭƻŎŀǘŜŘ ŀǘ ¢ƻƴƎǳŜΦ ¢Ƙƛǎ ƛǎ ŀ ǇǊƛǾŀǘŜ ƎŀǊŘŜƴ ǎŜƭŘƻƳ

open to the public and we (Louise & Ted) had the privilege of being accompanied by a knowledgeable guide,

Patricia Kreyer, who described many of the numerous plants and trees that we saw there.

9

This time, there were quite a few children at the gathering and, as Linda Gunn has mentioned, there were

important family groups from France and from the U.S.A. The children participated in the activities and

obviously enjoyed the visits as well as various cultural and musical events where some of them showed their

talent for highland dancing. Quite a few children marched in the parade at the opening ceremonies of the

Halkirk Highland Games and, with their parents and many Clan Gunn members cheering them on, several of

them participated in various races where they showed great potential in sporting events.

AGM Report

31st Oct/1st Nov in Auckland

Greetings to you all

On Saturday October 31st we gathered at the home of Christine Wilson in Onehunga, Auckland for both

lunch and dinner. The food was just delicious, so it was just as well we were able to take a walk in between

the meals. Christine explained the various past leaders of prominence in Auckland with Scottish roots and

the legacy they had each left behind them. Our walks took in places of interest connected to these various

leaders.

Whilst we were enjoying a superb dinner we were also entertained by Annemarie who is a talented Fiddler

and Anna playing a Cello. We enjoyed a variety of lively Scottish tunes, Jigs, Reels, Strathspeys, Laments etc.

We are indebted to these two talented ladies and to Christine for arranging the entertainment and for the

superb meals.

On the Sunday we gathered again, this time at the home of Neil and Vicky Gunn in Chatswood, North Shore.

We started at 10 am with our AGM. After the usual procedure of Minutes etc the Financial Accounts were

discussed and passed. We owe a huge debt of gratitude to our Treasurer Ian Gunn of Tauranga for the

professional manner in which he prepares all the reports. All of Ian`s work is transparent and intelligible

(much appreciated by those of us who do not work in the financial field). Three motions were passed;

10

1. That the sum of 75 pounds be sent to the Clan Gunn Museum in Latheron, Caithness. This goes to support

the upkeep and repairs of this valuable repository of Gunn history and memorabilia.

2. That the annual subscriptions remain at $18 Single $25 Couple and $30 Family.

3 That the President and Secretary be appointed as Reviewers for the Annual Financial Accounts. (This is in

accordance with our Constitution).

We next came to the Election of Officers. Todd and Sheila Wall had previously advised they would step down

from their positions as President and Vice-President. Joyce Shield and Bonnie Flynn, both of Dunedin had

also informed us that they would be stepping down from their positions on the Council. The Officers and

Council are now as follows:

The incoming, and the outgoing: Neil Gunn and Todd Wall

Neil Gunn, Auckland President

Kathy Sauer, Christchurch Vice-President

Ian Gunn, Tauranga, Treasurer

Marie Gunn, Christchurch Secretary

Council -

Julie Ferguson, Dunedin

Christine Wilson, Auckland

Sheila Wall, Dunedin

Michael Gibbons, Wellington

Mairi Gunn Auckland

John Sauer, Christchurch

Marie Gunn, Todd and Sheila Wall during the presentation of the Quaich

11

However before the elections took place we took the opportunity to offer our heartfelt thanks to both Todd

and Sheila Wall for the tremendous work they have done over the years in representing our Clan both in

New Zealand and overseas. Todd was presented with a beautifully engraved Quaich and Sheila was

presented with an Orchid. The gratitude we all feel for their efforts was warmly expressed by several people.

Joyce and Bonnie who were unable to attend the AGM had previously been warmly thanked for their efforts

over the years.

After a delicious lunch prepared by Vicky we were entertained in various ways. First of all we had the

pleasure of watching an amazing film which had been made by Mairi Gunn - details of this film as well as a

photo of Mairi were highlighted in our August 2015 Newsletter. We also listened to a most interesting CD

by two well known Gunns - Fiddler Gordon Gunn and Narrator George Gunn - "The Musical Map of

Caithness". Many Gunn family histories were displayed during the afternoon and examined at length. Thank

you to all who attended. However I must make mention of one very special person - Dianne Gunn Giles was

able to come on the Sunday. Dianne is a founder member and first President of Clan Gunn NZ. Dianne

worked with a number of people, including our Treasurer Ian Gunn in setting up Clan Gunn here in NZ many

years ago.

Warm regards to you all

Marie

CLAN GUNN SOCIETY OF NEW ZEALAND

MINUTES OF THE 27th ANNUAL GENERAL MEETING

Held at 36 Ravenstone Place, North Shore, Auckland

On Sunday November 1st 2015.

The President Todd Wall welcomed everyone to the meeting.

PRESENT Neil and Victoria Gunn, Todd and Sheila Wall, John and Kathy Sauer, Cathy Gunn, Mairi Gunn,

Christine Wilson, Bennie Gunn, Kerry Gunn, Dianne Gunn Giles, Margaret Larsen, Marie Gunn.

APOLOGIES were received from Ian and Lexie Gunn, Chris and Sue Gunn, Joyce Shield, Bonnie Flynn, Ray and

Julie Ferguson, Penny Gordon,Tom and Shirley Campbell, Bryan Fitzgerald, Bill Jamieson, Graham and Sue

Patterson, Gerald and Valerie Wilson, Jan and Tony Rawstron, Len Giles

12

MINUTES The Minutes of the Annual General Meeting held in Dunedin on 2nd November 2014 were accepted

as a true and correct record.

PRESIDENT`S REPORT. The President Todd Wall read his report to the meeting. After a minute of silence

remembering those who had passed away during the year, Todd thanked all those who had assisted in any

way with the organisation and production of the Newsletter and the various meetings of clan members

which had taken place throughout the country. Todd particularly wished to thank Ian Gunn for his excellent

work as Treasurer. He also explained the discussions and meetings which had taken place during the year

regarding the search for a Chief. It was moved, seconded and agreed that the report be received.

FINANCIAL REPORT Copies of the Treasurer`s Report, the Balance Sheet and the Income and Expenditure

Statement prepared by our Treasurer Ian Gunn for the year ended 31st March 2015 were handed out. It was

noted that copies of the above are also sent to every member along with the February Newsletter. The

reports had previously been reviewed by the President and Secretary as required by our constitution. After

discussion the three following motions were moved seconded and agreed:

* That the sum of 75 pounds sterling be paid to the Clan Gunn Museum, Latheron Caithness

 to support the excellent work done there.

* That subscriptions remain at ς single $18 couple $25 and family $30.

* That the President and Secretary should be the reviewers for the financial accounts for the coming year.

It was then moved, seconded and agreed that the Treasurer`s Report be received.

ELECTION OF OFFICERS

Notice had previously been received that Todd Wall would be stepping down from his position as President

and Sheila Wall would be stepping down from the position of Vice-President. Joyce Shield and Bonnie Flynn

had also given notice of their retirement as members of the Council. Marie Gunn commented on the long

and excellent service given by all of these members. In particular Todd had served as President for 10 years.

During this time the Clan had benefited enormously from work done by Todd and Sheila particularly in the

field of publicity both in this country and overseas.

Todd was then presented with an engraved pewter Quaich and Sheila was presented with an Orchid as a

mark of the appreciation for their sterling efforts on behalf of the Clan. Appreciation was also expressed for

the work done by Joyce Shield and Bonnie Flynn.

The following elections then took place, in all cases being first moved, seconded and agreed:

13

President: Neil Gunn, Auckland

Vice-President: Kathy Sauer, Christchurch

Treasurer: Ian Gunn, Tauranga

Secretary: Marie Gunn, Christchurch

Council Members:

Julie Ferguson, Dunedin,

Christine Wilson, Auckland

Sheila Wall, Dunedin

Michael Gibbons, Wellington

Mairi Gunn, Auckland

John Sauer, Christchurch.

The following appointed positions were confirmed

Cathy Gunn ς Newsletter Editor

Membership Secretary ς Kathy Sauer

Genealogist - Daniela Blair

GENERAL BUSINESS

An appreciation. Christine Wilson acknowledged the huge support of the Clan members at the time of her

son Hans` murder. Kathy and John Sauer expressed similar sentiments regarding their son Kirk`s tragic

death.

Chiefship. The majority of members were effusive in their delight and relief at the recent announcement by

the Lord Lyon that Iain Gunn of Banniskirk is to be installed as Chief of Clan Gunn at a ceremony in Edinburgh

on 16th April 2016.

Mairi Gunn and Cathy Gunn questioned the nature of hereditary succession and its relevance today. Other

members felt the Chief to be a `rallying` point in drawing the Clan together. The leadership and

encouragement already displayed by our Commander over a long period was given as an example of the

value of having a `head` of the Clan. It was agreed that Neil Gunn would write to Iain Gunn expressing warm

congratulations.

14

The Gunns of Whataroa. This book was written and published a few years ago by the late Richard Rawstron.

Kathy Sauer (nee Gunn) is also related to the Whataroa Gunns as was Richard`s late wife Jessie. Kathy spoke

about the book and informed the members that anyone wishing to purchase a copy should contact her.

Gordon Gunn. Discussions are ongoing regarding the possibility of Gordon Gunn the world-renowned

Scottish Fiddler touring New Zealand perhaps with his trio. Raising the necessary funding may determine the

success or otherwise of this venture. Many options are being considered. The date of April 2017 is under

consideration for such a visit.

The meeting closed at 11.45 am.

Marie Gunn

Secretary

Appointment of a New Zealand Clan Gunn Commissioner

I have been appointed an honorary Clan Gunn Commissioner for NZ by the Chief of Clan Gunn, Iain Gunn.

After I had stepped down from the position of President and sent a message to the Chief informing him of

the Change and giving him our current tǊŜǎƛŘŜƴǘΩǎ ŘŜǘŀƛƭǎΣ ƘŜ ŀǎƪŜŘ ƳŜ ƛŦ L ǿƻǳƭŘ ŎƻƴǎƛŘŜǊ ǘƘŜ

/ƻƳƳƛǎǎƛƻƴŜǊΩǎ Ǉƻǎƛǘƛƻƴ ŦƻǊ bŜǿ ½ŜŀƭŀƴŘΦ !ŦǘŜǊ ŘǳŜ ŎƻƴǎƛŘŜǊŀǘƛƻƴ, I accepted. It was confirmed by him a

couple of days later.

As one of the signatories to the Clan Gunn Convention for the Lord Lyon to consider our then Commander as

Chief of the Clan I felt that I, together with my wife Sheila, would like to attend the ceremony appointing him

officially as our Chief.

After I had confirmed to him that I would take up the appointment as Commissioner he said that there were

two others, Rich Gunn for North America and Rob Kamp Gunn for the Netherlands and that since we were all

going to be at his inauguration as Chief he would like to include us in that ceremony as newly appointed

Commissioners. This will be an historical Clan Gunn event and one I shall be proud to take part in.

My duties will be to act in an ambassadorial and Liaison role between other Clans and Scottish organizations

in New Zealand.

I am proud to have supported our Commander and now Chief and also the Clan Societies both in New

Zealand and overseas and will continue to do so in the foreseeable future.

Yours aye,

Todd Wall

15

Introducing a new Council Member: Michael Gibbons

I rediscovered my links with the Gunn clan following a walking holiday in Scotland where, by chance, my wife

Creena and I came across the Clan Gunn Museum. We received a very warm welcome and were most

interested in the family history, especially the fact that my grandfather, Vernon Robert Gunn, one of many

sons of David W. Gunn, featured on the large family tree displayed across a whole wall. We also attended a

Highland Gathering where we met many members of the Gunn Clan.

I am a retired accountant and business man living in Roseneath, Wellington. We have two adult children

and five grandchildren living in both Wellington and Auckland.

My business career was with a family controlled company owning some Ford dealerships across New

Zealand. Later I was a consultant and director of a Wellington based hi-tech telecom company.

Now retired, my interests are travel, bridge, golf, tramping and of course, family.

A recent project was forming and then chairing a fundraising group to maintain and restore St Barnabas

Anglican Church in Roseneath, a very pretty and historic 120 year old church which was in dire need of

assistance.

Creena and I would be delighted to meet and host any members of the clan who may be visiting

Wellington. As I write this I know that the Edinburgh Tattoo, being held here at present, is an enormous

success with record attendances and great reviews.

Michael Gibbons

16

 A Short Information Piece on the Quaich

Background

The Quaich (pronounced "quake", from the Gaelic word "cuach") has a rich heritage in Scotland - indeed,

they are a uniquely Scottish invention, having no apparent connection to any other European drinking vessel.

This traditional Scottish drinking vessel was used to offer a guest a cup of welcome and also as a farewell

drink, usually a dram of whisky. Travellers were known to carry a quaich with them.

Origins

They were used for whisky and brandy but there was also larger quaichs which were used for ale. (The

largest surviving examples having capacity of about 1.5 pints)

It is believed that one of their ancestors was the scallop shell, in which drams of whisky were taken in the

Highlands and Islands.

Like the shells, quaichs were always wide and shallow. The distinctive shape has been fixed now for possibly

more than four hundred years.

How Were They Made?

Traditionally made of wood, it is a shallow circular-drinking vessel for whisky, with a pair of small lug handles

projecting horizontally from opposite sides of the rim. The lugs, though functional, are of a unique carved

style giving the quaich much of its special character.

The making of these cups was an intricate art by which the quaich was either turned from the solid or built

up with tiny staves. The best quaichs, considered to be masterpieces, were built up with light and dark wood

staves and bound round with withies or metal bands. The dozen or so staves of alternating woods such as

17

plane-tree and laburnum were coopered together and also 'feathered' into each other; this was a technique

in which small slivers of wood were split away from the sides of the staves and slotted into equivalent

parings cut in the opposite direction.

The centre of the bowl was usually decorated with a silver coin or an engraved disc or 'print', with coat-of-

arms, initials, motto or familiar phrase such as 'drink up'. The disc served the function of masking and sealing

the centre of the bowl where the points of the staves met.

The Quaich Moves Up-Market

Quaichs began to be made in metal, whether pewter or silver and gold, in the late seventeenth century.

Silver quaichs for example are first mentioned in the 1660s. When silversmiths began to make quaichs, they

carefully and deliberately engraved radiating lines on the bowl in imitation of the staves of wooden quaichs

and horizontal rings to represent the withy bindings. They also copied the lug handles in every respect.

Quaichmaking was a highly regarded profession in 17th century Scotland. Quaichmakers probably made all

sorts of wooden eating and drinking vessels, but took the name of their profession from their best work,

much as workers in silver and gold called themselves goldsmiths.

As with all things, imitation is the sincerest form of flattery. Quaichs became so highly regarded that the

upper-crust just had to have them made from precious metals. This posed something of a problem, since

wooden quaichs are solid and quite thick at the bottom - it would be a bit difficult for a fine Scottish lady to

sip delicately from a solid silver ale quaich the weight of a small boulder. The answer was to make the quaich

of sheet-silver, so that the sides were of constant thickness. This allowed metal quaichs to imitate the outer

form of wooden quaichs, but made the inner cavity much deeper and more bowl-like.

The earliest quaichs were single-timber, meaning that they were made of a single piece of wood turned on a

lathe. The lugs were sometimes covered with silver, providing a place for initials. It was a passion in 17th

century Scotland to place your initials everywhere: on your silverware, your furniture, the lintel, ceiling, and

panelling of your house, and of course on your quaich.

The Quaich in 1745 travelled from Edinburgh to Derby with the Scottish Army in Bonnie Prince Charlie's

canteen. Its bottom was made of glass so that the drinker could keep watch on his companions.

A more romantic Quaich had a double glass bottom in which was kept a lock of hair, so that the owner could

drink to his lady love; and in 1589 King James VI of Scotland gave Anne of Norway a Quaich or "Loving Cup"

as a wedding gift.

18

Modern Quaichs

In more recent times, the Quaich has been used as a favour at many Scottish weddings, being presented to

all at the top table. A symbol of the shared love and partnership between their hosts. Also at christenings (in

Kilmuir in Scotland, there is a wooden quaich which was formerly used as a baptismal font, thus the quaich

has become a traditional baptismal gift), or even births, to drink the health of a bairn and to share the love

and celebration of that new life.

The Quaich in Scottish Culture

The Quaich has a rather unique history and is surrounded by myth and mystique. In ancient time, during the

Celtic period, it is believed that the Druids filled the quaich with blood from the heart of sacrificed humans.

It has a special place in the heart of all who know something of its history and is a prized possession of many

people who have an association with Scotland. And will always be remembered in its traditional use as a

visitor's welcome or farewell cup by proud clan chiefs, worthy merchants or humble crofters, and in this, the

quaich has kept its simple but beautiful shape and friendly purpose.

The Scotsman

Newspaper

October 2015

Scottish clan finally has an official chief

 Iain Gunn of Banniskirk, from Lybster and his wife Bunty are delighted at the decision.

After more than 200 years, one of the oldest Scottish Clans finally has an official chief again.

19

The Clan Gunn has a history which is descended from the Norse Jarls almost a thousand years ago ς but the

last two centuries it has been without a leader of the woǊƭŘǿƛŘŜ ΨŦŀƳƛƭȅΩΦ Since 1785, following the death of

the last Chief, there have been numerous rivals, and many controversial, claims for the title.

But the Lord Lyon, the heraldic authority in Scotland, has now officially granted a petition on behalf of Iain

Gunn of Banniskirk, from Lybster, Caithness. aǊ DǳƴƴΣ унΣ ǿƘƻ Ƙŀǎ ƘŜƭŘ ǘƘŜ Ǉƻǎǘ ƻŦ ΨŎƻƳƳŀƴŘŜǊΩ ƻŦ ǘƘŜ /ƭŀƴ

since 1972, said he was delighted at the decision. IŜ ǎŀƛŘΥ ά¢Ƙƛǎ ƴƻǿ ƳŀƪŜǎ ƛǘ ŦƻǊƳŀƭΦ {ƛƴŎŜ L ōŜŎŀƳŜ

commander we have tried to find out who has the best claim and several people came forward, but they were

not accepted.

ά[ŀǎǘ ȅŜŀǊΣ ŀǘ ŀƴ ƛƴǘŜǊƴŀǘƛƻƴŀƭ ƎŀǘƘŜǊƛƴƎΣ ŀ ǇǊƻǇƻǎŀƭ ǿŀǎ ƳŀŘŜ ǘƘŀǘ ŀ Ŧƛƴŀƭ ŘŜŎƛǎƛƻƴ ƻƴ ǘƘŜ /ƘƛŜŦ ǎƘƻǳƭŘ ōŜ

settled, and it was voted to come from within my line.

άaȅ ŎƻƴŎŜǊƴ ǳp until then was that I am now in my 80s and I was worried if this was not going to happen in

my time then we might have to go through the same process and it would many more years.

άLǘ ǿŀǎ ǾƻǘŜŘ ǘƘŀǘ ǘƘŜ ŎƘƛŜŦ ƭƛƴŜ ǎƘƻǳƭŘ ōŜ ŜǎǘŀōƭƛǎƘŜŘ ƛƴ Ƴȅ ƭƛƴŜΦ Lǘ ōŜŎomes hereditary and I have a son and

ƎǊŀƴŘŘŀǳƎƘǘŜǊ ǿƘƻ ŀǊŜ ǇǊŜǇŀǊŜŘ ǘƻ ŎŀǊǊȅ ƛǘ ƻƴΦέ

aǊ DǳƴƴΣ ŀ ŦƻǊƳŜǊ ŘƛǊŜŎǘƻǊ ƻŦ ǘƘŜ DŜƴŜǊŀƭ /ƻǳƴǎŜƭ ƻŦ .ǊƛǘƛǎƘ {ƘƛǇǇƛƴƎΣ ŀŘŘŜŘΥ ά¢Ƙƛǎ Ƙŀǎ ōŜŜƴ ƎƻƛƴƎ ƻƴ ŦƻǊ нлл

ȅŜŀǊǎ ƴƻǿ ŀƴŘ ƛǘΩǎ ƎƻƻŘ ǘƻ Ŧƛƴŀƭƭȅ ƎƛǾŜ Ŏƻƴǘƛƴǳƛǘȅ ǘƻ ǘƘŜ ƭŜŀŘŜǊǎƘƛǇ ƻŦ ǘƘŜ Ŏƭŀƴ ŀƴŘ ƘŜƭǇ ǘƻ ƪŜŜǇ ƛǘ ƎƻƛƴƎΦέ In his

ƧǳŘƎŜƳŜƴǘΣ [ƻǊŘ [ȅƻƴ ǎŀƛŘΥ ά¢Ƙƛǎ ƘƛǎǘƻǊƛŎ ǊǳƭƛƴƎ ǘƘŜǊŜŦƻǊŜ ŜǎǘŀōƭƛǎƘŜǎ ŀ Ŧǳƭƭȅ ǊŜŎƻƎƴƛǎŜŘ /ƘƛŜŦ ƻŦ /ƭŀƴ Dǳƴƴ ŦƻǊ

the first time since 1785 ς ŀ ǘǊǳƭȅ ƘƛǎǘƻǊƛŎ ŜǾŜƴǘΦέ A Clan Chief is defined as the person in right of the

ΨǳƴŘƛŦŦŜǊŜƴŎŜŘ !ǊƳǎΩ ƻŦ ǘƘŀǘ ƴŀƳŜ ŀƴŘ ǘƘŜ !ǊƳǎ ŘŜǎŎŜƴŘ ǘƻ Ƙƛǎ ƭŜƎŀƭ ƘŜƛǊǎΦ

The last fully accepted Gunn Chief died in 1785, and his Arms were unknown, or at least not officially recorded

ƛƴ ǘƘŜ [ȅƻƴ /ƻǳǊǘΩǎ ǊŜŎƻǊŘǎΦ At that time, not very long after the suppression of clans following the failed

Jacobite rebellion at the Battle of Culloden, there was no enthusiasm for becoming a Chief and none of the

leaders within the Clan Gunn were officially recognised by Lyon Court.

There are thriving Clan Gunn Societies in the UK, New Zealand, Nova Scotia and North America.

¢ƘŜ /ƭŀƴ Dǳƴƴ ŎƭŀƛƳǎ ŘƛǊŜŎǘ ŘŜǎŎŜƴǘ ŦǊƻƳ DǳƴƴƛΣ ƎǊŀƴŘǎƻƴ ƻŦ {ǿŜȅƴ !ǎƭŜƛŦǎǎƻƴΣ ǘƘŜ ά¦ƭǘƛƳŀǘŜ ±ƛƪƛƴƎέ ŀƴŘ

hero of the Orkneyinga Saga. /ƭŀƴ Dǳƴƴ ƛǎ ŀƭǎƻ ŘŜǎŎŜƴŘŜŘ ŦǊƻƳ ǘƘŜ bƻǊǎŜ άWŀǊƭǎέΣ ƻǊ 9ŀǊƭǎ ƻŦ hǊƪƴŜȅ ǘƘǊƻǳƎƘ

DǳƴƴƛΩǎ ǿƛŦŜ wŀƎƴƘƛƭŘΣ ǿƘƻ ǿŀǎ ƎǊŀƴŘ-daughter and eventual heiress of St. Rognvald, Jarl of Orkney. Through

wŀƎƴƛƭŘΩǎ ŦŀǘƘŜǊ 9Ǌƛƪ {ǘŀȅōǊŀƛƭǎΣ ǘƘŜ ǎŜƴƛƻǊ ƘŜƛǊ ƻŦ aƻŘŘŀƴ ƻŦ 5ŀƭŜΣ ǘƘŜ /ƭŀƴ ŀƭǎƻ ŘŜǎŎŜƴŘǎ ŦǊƻƳ ǘƘŜ ŀƴŎƛŜƴǘ

Celtic Mormaers or High Stewards of Caithness.

20

The principal Gunn lands were acquired through Ragnhild who inherited great estates in Caithness and

Sutherland in 1198 on the death of her brother Harold Ungi, Jarl of Orkney and Caithness. These lands were

inhŜǊƛǘŜŘ ōȅ {ƴŀŜƪƻƭƭ DǳƴƴƛΩǎ ǎƻƴΣ ǘƘŜ ǎŜŎƻƴŘ ŎƘƛŜŦ ƻŦ ǘƘŜ /ƭŀƴΦ By the thirteenth century the Gunns were at

the height of their powers and appear to have possessed the whole of Caithness. Little is known of the Clan

during the thirteenth and fourteenth centuries.

There is, however, some evidence to indicate that Sir James Gun, Chief of the Clan Gunn, may have

accompanied Henry Sinclair of Orkney on his reputed expedition to the New World, some ninety years before

Columbus claimed to have discovered America. An effigy of a mediaeval Knight in armour, reputed to be Sir

James Gun is cut into a rock face at Westford, Massachusetts.

During the fourteenth and fifteenth centuries there were many skirmishes between the Gunns and their

neighbours the Sinclairs, the Keiths and others who had obtained grants of land from the Scottish kings who

were anxious to increase their influence over the fringes of their kingdom. As a result, the Gunns were

gradually disposed of their lands in the more fertile parts of Caithness.

By the mid fifteenth century Gunn of Ulbster, Chief of Clan Gunn and Crowner of Caithness held his main lands

at Ulbster and Clyth. He established his main seat at Halberry Head on the East Coast of Caithness, a mile

ǎƻǳǘƘ ƻŦ {ƴŀŜƪƻƭƭΣ DǳƴƴƛΩǎ ǎƻƴΩǎ /ŀǎǘle at Bruan.

There were many battles over the centuries, particularly involving the clans of Keiths and Sinclaire. However,

since 1785, there was no official Chief. Efforts to find a Chief were made by a Clan Gunn Society in the 1890s,

but that Society did not last. Then in 1960 the present Clan Gunn Society was formed under the leadership of

William Gunn of Banniskirk and his nephew, Iain. William was appointed Commander by Lyon Innes of

Learney in 1967. When he died he was succeeded by Iain as Gunn of Banniskirk. One of the main aims of the

new Society was to find an official Chief.

By 1993, four possible claimants had researched their genealogy, but a number were ruled out and another

pulled out. The petition supporting Iain Gunn was signed by 20 leading members of the clan including the

Presidents of all the Clan Societies ς UK, North America, Nova Scotia, New Zealand and a representative of

Australia.

And now, the Lord Lyon has officially granted the petition.

21

90th BIRTHDAY CELEBRATIONS

Mrs Penny Gordon of Christchurch recently celebrated her 90th birthday along with 18 members of her

family.

Penny was born in Braemore, Latheron, Caithness and attended Braemore Primary School. Her Father

Donald Gunn was the Game watcher for the Duke of Portland`s Langwell Estate. The family spent their

summer months at the Gamekeeper`s Cottage in Gobernuischeach, 7 miles inland from Braemore. The

family spent the months from October to June at Braemore Lodge.

Penny remembers her early childhood as an idyllic time of freedom and adventure.

Penny was presented with a beautiful bouquet of flowers by the Canterbury members of Clan Gunn.

 The family celebration for Penny Gordon (she is 3rd from the left in the front row)

Penny Gordon and her friend Norma during the celebration lunch

22

MEMBERSHIP SECRETARY'S REPORT

We warmly welcome our new members.

Penny Molnar, Nelson;

Bennie and Ces Gunn, Auckland;

Kim and Geoffrey Laing, Dunedin

Dennis and Char Mundy, Dunedin

We know you will enjoy the camaraderie of other members at gatherings you attend. We do have loads of

fun, barrels of laughter and lifetime friendships are formed.

We have a fantastic genealogist who is more than willing to assist with tracing your family tree should you be

interested. (Who isn't)!!!!

Daniela Blair can be contacted by email - getus@clear.net.nz You just never know who is related to who and

discover some interesting connections.

This is an exciting year to become involved. Todd Wall who recently stepped down from President after

10years of sterling service is to become the first ever Commissioner for Clan Gunn New Zealand. There will

be a special ceremony later in the year in Edinburgh for his induction. Congratulations Toddy. It would be

great if any of you planning an overseas trip to UK, could attend. More details will be advised later as

information comes to hand. We have been and I have no doubt will continue to be well served by Toddy and

his wife Sheila.

Every best wish to all members for good health and happiness 2016 and always

Kathy Sauer

Membership Secretary

mailto:getus@clear.net.nz

23

AGM AUCKLAND

Along with Marie Gunn, (our very long serving secretary), John and myself were the only members from

Christchurch able to attend the AGM in Auckland this year. Sadly once we arrived John ended up in Auckland

Hospital and we were only able to attend the actual meeting on the Sunday morning and the lunch so can't

comment on Saturday`s activities. I believe the food, entertainment and outings were all superb and the

food second to none. Sunday's lunch prepared by Vicky Gunn was first class as well. It was a very high class

lunch served in the most beautiful surroundings of the home of Neil and Vicky. Thank you so much for your

wonderful hospitality.

It was wonderful meeting up with old friends and meeting new ones - we have since had new membership

from some of these people.

We are already looking forward to catching up with you all at this year's AGM which will also be held in

Auckland, Nelson and Dunedin.

To the Auckland folk ς thank you again for a wonderful weekend and all the effort so many went to make it

what it was.

Kathy and John Sauer

Clan Gunn Heritage Centre and Museum

24

NEWS FROM CANTERBURY

We have enjoyed a number of gatherings over the last few months. In October the Gunn Banner was

proudly displayed alongside those of other Clans during our Annual Kirkin` o the Tartan which was held at St

Andrew`s Presbyterian Church, Christchurch on an exceptionally windy day (a typical gale force Canterbury

nor-wester).

John Sauer, Marie Gunn and Kathy Sauer and the banner.

Prior to the Church Service the normal custom is for the Banners to be paraded around the adjoining school

grounds ς to the accompaniment of the Pipe Bands. The winds were so strong that the parade was cancelled

and banner bearers were advised to go into the Church as quickly as possible. The intrepid Gunns decided to

stay out of doors long enough to have a photograph taken. John Sauer and I had fun trying to stop the

Banner from taking off. The accompanying photo will give you some idea of the conditions. Our Vice-

President Kathy Sauer was asked to read from the Scriptures during the Service.

As well as some informal gatherings around a shared lunch at various times, we enjoyed a superb Christmas

Lunch at a Restaurant in December.

Canterbury members enjoying a Christmas lunch

25

These gatherings have been particularly helpful for our members over the past 5 years as we have been able

to support and encourage one another going through the process of house repairs following the

earthquakes. Several of our members are still coping with damaged homes and most of us have had our

patience tested as we dealt with the painful and frustratingly slow process of agreements, repairs and in

many cases repairs of the repairs.

Marie Gunn.

ADVANCE NOTICE OF POSSIBLE EXCITING TOUR

Initial discussions are taking place with both Anne-Marie Forsyth and Gordon Gunn exploring the possibility

of Gordon and possibly a few of his fellow musicians touring New Zealand in or around April 2017.

Anne-Marie (who not only organises tours but also teaches the Scottish Fiddle) and her friend Anna Percy

entertained us with their superb music during our Annual General Meeting in Auckland last November. You

will also have read about (and hopefully heard of) Gordon Gunn the world renowned Scottish Fiddler and

composer.

We will of course be passing the above information on to the other Scottish clans and Scottish Societies.

The following e-mails will help to put you in the picture. Marie Gunn.

From Gordon Gunn: 13th January

We'd be delighted to look at any opportunities of expanding our music in NZ in 2017, be it with the teaching

week or if it's a possibility of some gigs with the trio that would be terrific as we're promoting our new

Greentrax cd "Wick to Wickham". You can hear short samples at www.gordongunn.co.uk

If we can organize some gigs ideally I'd love to use the guys in the trio but I know that's extra cost but we'd

be up for concert situations and if needed - depending on the venue situation we also could include a dance

part after the concert as Brian my piano player also calls dances and plays at the same time and this is

something we can incorporate.

See what you think but we're definitely up for it.

From Anne-Marie Forsyth: 11th January

LΩƳ ƘŀǇǇȅ ǘƻ ƘŜƭǇ ǿƛǘƘ ŀƴȅ ǘƻǳǊΣ ŀƭǘƘƻǳƎƘ L ƘŀǾŜƴΩǘ ƭƻƻƪŜŘ ŀǘ ŀƭƭ ƛƴǘƻ ǘƘŜ ǇƻǎǎƛōƛƭƛǘƛŜǎ ƻǊ ŘƛǎŎǳǎǎŜŘ ƛǘ ǿƛǘƘ

Gordon! I have several other gigs for overseas musicians coming up in April and May which I was focussing

on before clearing my head and starting again. One idea that I did have is that the annual fiddle school which

we have had for years in Upper Hutt each April has been cancelled for the past two years by the Australian

organisers and it looks as though they will not be doing it again. In its place, I have been organising our own

fiddle weeks in Auckland. I have a lovely venue booked for April 2017 and had started thinking about which

http://www.gordongunn.co.uk/

26

ǘǳǘƻǊǎ ǿŜ ƳƛƎƘǘ ƛƴǾƛǘŜ ǘƻ ŎƻƳŜ ŀƴŘ ǘŜŀŎƘΦ hōǾƛƻǳǎƭȅ ŀŦǘŜǊ ƻǳǊ ŘƛǎŎǳǎǎƛƻƴ DƻǊŘƻƴ ǿŀǎ ƻƴ ǘƘŜ ƭƛǎǘ όƛǘΩǎ ŀ ǾŜǊȅ

short list so far)!So from that point of view, there is the potential for Gordon to come and teach for a week ς

the fiddle camp would cover the cost of an airfare, NZ$1000 fee and food/board for the week. We

incorporate a concert and ceilidh into the programme so that we can help raise the costs of bringing teachers

out from Scotland. Whether or not we looked at adding on some other gigs or whether Gordon then had a

lovely holiday in NZ or even whether we did a combination of both would be up to him. There would

certainly be plenty of people willing to offer accommodation around the place. I must emphasize though that

ǘƘƛǎ ƛǎ ŀƴ ŜȄǇǊŜǎǎƛƻƴ ƻŦ ƛƴǘŜǊŜǎǘ ƻƴ Ƴȅ ǇŀǊǘ ŀƴŘ L Řƻ ƴŜŜŘ ǘƻ ǘŀƭƪ ǘƻ ǘƘŜ ƻǘƘŜǊǎ ƛƴ ǘƘŜ Ŏƭǳō ōŜŎŀǳǎŜ ƛǘΩǎ ŀ ƘǳƎŜ

financial commitment for us all. If Gordon could express his own interest for 2017 or even 2018 that would

be great, and I could take it from there.

From Anne-Marie: 18th January.

LΩŘ ōŜ ǊŜŀƭƭȅ ƘŀǇǇȅ ǘƻ ƘŜƭǇ ǿƛǘƘ ŀǊǊŀƴƎƛƴƎ ƎƛƎǎ ŦƻǊ ǘƘŜ ǘǊƛƻ ōǳǘ L Ƨǳǎǘ ƴŜŜŘ ǘƻ ŎƭŀǊƛŦȅ ǘƘŀǘ ŀƴȅ ŦƛƴŀƴŎƛŀƭ Ǌƛǎƪ ŦƻǊ

the other two would have to be entirely theirs. The fiddle club is already very stretched fundraising, so our

total commitment financially would be the teaching fee and the airfare for Gordon. On top of which we

would give you practical assistance by booking the tour.

The fiddle week already incorporates a concert and public ceilidh in Auckland, but apart from that there

should be possibilities for concerts in Whangarei, Waipu, Hamilton, Tauranga, Wellington and Dunedin at

least. Marie is in Christchurch and might be able to help me there ς I have found it difficult to get back into

the scene there since the earthquakes destroyed a couple of club venues. With the option for some dancing

then we could also try to tap into the ceilidh or contradancing circuit. Nobody will ever make their fortune

touring NZ, but with one airfare paid, and billets available for accommodation, you should at the very least

cover costs and see the country, maybe even take home some pocket money.

27

FOR SALE

2 Gunn Tartan Skirts. Both professionally made, fully lined, in excellent condition. Waist measurement 72

cms Length 60 cms. Please contact Chris and Sue Gunn at clangunn@snap.net.nz or 1215 Oxford Road,

Springbank Downs RD1 Rangiora 7471.

Clan Gunn Society (NZ) Office bearers

President

President: Neil Gunn, Auckland

P.O. Box 34-870

Birkenhead, Auckland 0746

neil.gunn@beca.com

Vice-President

Vice-President: Kathy Sauer, Chelsea Manor,

40A Chelsea St, Linwood, Christchurch, 8062

kathyandjohn@xtra.co.nz

Treasurer

Ian Gunn, TH30/112 Carmichael Rd, Bethlehem, Tauranga 3110

ian.gunn@xtra.co.nz

Secretary

Marie Gunn, 121B Johns Rd, Northwood, Christchurch, 8051

mailto:clangunn@snap.net.nz
mailto:neil.gunn@beca.com
http://nz.mg261.mail.yahoo.com/yab-fe/mu/MainView?.src=neo&themeName=classic&bn=50_10005&s=0&isFresh=1&bucketId=0&stab=1373450461886

28

marie.gunn@clear.net.nz

Council members

Julie Ferguson,

rjferguson32@xtra.co.nz

Christine Wilson,

christinebw@hotmail.co.nz

Sheila Wall,

healing@touch-your-heart.co.nz

Michael Gibbons, Wellington

gibbons.m@xtra.co.nz

Mairi Gunn, Auckland

mairigunn@yahoo.com

John Sauer, Christchurch

kathyandjohn@xtra.co.nz

Immediate Past President

Todd Wall, 3 Morse St

Brighton, Dunedin, 9035

healing@touch-your-heart.co.nz

Clan Genealogist

Daniela Blair, 9 Lulworth Lane Westmorland Christchurch, 8025 getus@clear.net.nz

Newsletter Editor

Cathy Gunn, 12 St Aubyn St, Devonport, Auckland 0624 cathygunn@xtra.co.nz

The following appointed positions

Membership Secretary ς Kathy Sauer

mailto:rjferguson32@xtra.co.nz
mailto:christinebw@hotmail.co.nz
mailto:healing@touch-your-heart.co.nz
mailto:gibbons.m@xtra.co.nz
mailto:mairigunn@yahoo.com
mailto:healing@touch-your-heart.co.nz
http://nz.mg261.mail.yahoo.com/yab-fe/mu/MainView?.src=neo&themeName=classic&bn=50_10005&s=0&isFresh=1&bucketId=0&stab=1373450461886
mailto:cathygunn@xtra.co.nz

