
Issue No 21
Spring 2014

Editor:
Martin Gostwick,

Secretary

Hugh’s
News

Newsletter of
The Friends of Hugh Miller

THE GIRL MOST LIKELY...
WE cast the net out far and wide to find a suitable young person to sail
on the great Betsey replica voyage which we are sharing jointly with
the Royal Scottish Geographical Society (RSGS) – and she has duly
materialised, to our great satisfaction. RSGS described Mairi Gilmore
of Culbokie, Black Isle, as “just the kind of candidate we were hoping
for,” and in her application and interview with us, hugely impressed us
with her enthusiasm.

She is a sixth year pupil at Fortrose Academy in the process of complet-
ing Advanced Higher Geography as well as an open learning course in
Higher Geology. She will then take up a place at Glasgow University
studying earth sciences.

The Friends of Hugh Miller will sponsor Mairi’s £500 berth aboard the
Leader on 6th to 12th September. She is to be joined by other students
sponsored by the Edinburgh and Glasgow Geological Societies.

Aberdeen Geological Society, which is affiliated to us, is reported to be
interested in supporting the production of educational resource materi-
als for the voyage, and for schools’ use thereafter.

Mairi’s sponsorship is the first venture of its kind which The Friends
has engaged in, as is the partnership with RSGS, and indeed the whole
Betsey replica project. All these initiatives should combine to raise our
profile considerably.

Mairi is 17, turning 18 in June. She wrote in her application: “The Betsey project seems an amazing op-
portunity. I found out about the project through my geography teacher Miss Alison Stuart. She has pro-

INSIDE:

“We are Cromarty” festival

“Scotland Rocks” conference

Big oil - & wind - need YOU

Geography, essence of everything

Kirkmichael church saved

Lively AGM promised

Lilian activist supreme

p 3

ps 4 - 7

p 8

ps 9 - 11

p 12

p 13

p 14

Please make every effort to attend our

8TH ANNUAL MEETING

At Cromarty Old Brewery

Saturday 3rd May

2.00-5.00pm

See Agenda, p 13

Mairi’s all smiles at the Scotland Rocks
conference in Perth

Hugh’s News Spring 20142

vided me with information on the project
from her correspondence with Joyce Gilbert
of RSGS.

“Having read the proposals of tracking Hugh
Miller’s journey with geologists, geographers
as well as writers, film makers etc. it seems
a great chance to learn more about the geol-
ogy of western Scotland whilst discovering
some of our history in the process.”

She went on: “The chance to sail around
the west coast of Scotland, as well as learn-
ing about the geology, seems a once- in- a-
life time experience. Being on a yacht for
a whole week would allow you to become
completely immersed in the project, un-
like school where field work is completed
in one day. There always seems to be time
pressures and the observations are normally rushed so the chance to have a whole week available to
explore the western edge of Scotland with experts in their fields would be incredible. “

Meeting with Mairi and Alison Stuart at the Academy, I found a young person just made for this trip. The
daughter of “outdoor people,” she had several sailing holidays on the West coast, and a world tour with
her parents behind her. She said landscape had always fascinated her from early childhood. “Wherever I
looked, I wanted to know how the land was formed. I never took anything for granted.” Now she is study-
ing geology, she has become “fascinated by the stories the fossils tell you, about the history of the planet
and the creatures who lived and died on it, and the order and manner in which they have changed.”

Discussing the voyage, Mairi is already buzzing with anticipation: “I can’t wait to muck in and be part of
it. I’ll do anything to help the team.” She will be joining our Secretary, Martin Gostwick, as the two per-

sons representing the Friends from Miller’s
beloved Black Isle.

As a follow-up to the voyage, Martin Gos-
twick is organising a “mini-festival” in
Cromarty, soon after the voyage (see story
p3), to celebrate it and promote local talents
in the arts and sciences.

And the RSGS people have been busy, hold-
ing the Scotland Rocks geology conference,
and visiting key archives in the capital, in-
cluding Hugh Miller’s NMS collection in its
new home at Granton, the Free Church Col-
lege files and The Witness, and the National
Library of Scotland for 17th and 18th Cen-
tury maps.

K
The island of Rum

On the deck of the Leader

Spring 2014 Hugh’s News 3

“WE ARE CROMARTY”
Martin Gostwick
This is the very ambitious title we
have given to a “mini-festival”
we are holding in Cromarty, in
association with the Betsey rep-
lica voyage. We have chosen it
because we seek to project our
21st Century local talents, re-
flecting those Hugh Miller pos-
sessed in natural sciences, the
arts, and folklore.
The replica voyage aboard the
Leader trawler will, from 6th to
12th September, sail to the Small
Isles of Mull, Eigg and Rum
tracking Hugh Miller’s journey
aboard the Betsey in 1844, with
geologists, historians, story-tell-
ers, musicians, writers, teachers
and students on board.
We have responded to a propos-
al from the Royal Scottish Geo-
graphical Society (RSGS) that we
mount a programme of events in
Hugh’s home town, akin to those
which RSGS and ourselves will
be holding with local communi-
ties during the voyage itself. Please will all members make
a note in their diaries of the dates, 23rd – 25th September
next, to come here and take part, because good attend-
ances will be vital to its success. It is approaching the end
of the summer season, and it should not be too difficult to
find accommodation. Let me know if you need help on
this.
We have assembled a very exciting package of events to
tempt you, one of which will be a film presentation of the
Leader ‘s voyage. Another will be a new banner being es-
pecially made for The Friends of Hugh Miller by Cromarty
Crafters.
We will have exhibitions in the arts from water colourist
Mary Maclean, driftwood sculptor Leon Patchett, botani-
cal illustrator Julie Price, and potter Barbel Dister. Most of
their work will be original pieces commissioned from The
Friends, to be shown for the first time at this event.

continued on page 13
Captions, from top right:

Leon Patchett. ‘Heart’ (left) is one of his latest productions. Leon is organising
the festival’s art exhibition for us.
Kenny Taylor, writer, lecturer, broadcaster and musician
Bob Pegg, story-teller
Barbel Dister, potter. For Barbel, the key to her work is “having fun,” and she
brings a great streak of quirky humour to her work. The plate she holds here
is of “swimming ladies,” a choice inspired by her love of swimming in the sea
outside her shop’s doorstep

Hugh’s News Spring 20144

Some 40 sixth form students from schools all over Scotland
found and handled fossils, pored over magical minerals,
mapped Mars, and learnt of brilliant career opportunities.
They were tempted towards choosing earth sciences, by a
“hugely inspirational and fascinating” talk (as one student
described it) by RSGS president, TV‘s Scottish “rocks star,”
Professor Iain Stewart.
He started as if trying to put them off. “Rocks are really bor-
ing, tedious” he said, suggesting that fellow-students would
comment with disdain: ‘You’re doing stones?” But rocks were
fascinating, he went on, because of the stories within them.
He took the audience to the fantastic skyscrapers of Manhat-
tan, New York. Not many New Yorkers would have the faint-
est idea they owed these buildings’ existence to resting on
some of the hardest bedrock on the planet – kyanite.
He showed a stone dyke in Aberdeenshire which farmers built
up with, to them, useless boulders cleared from their fields.
They contained fossil remnants of some of the first plants to
come ashore over 400 mya. Then we saw petrified tree trunks
of the Carboiferous world on the beach at Crail, Fife.
Iain showed a giant shale bing in the central Lothians , re-
mains of the development by James Paraffin Young which
initiated the oil and gas industries. He continued discussing
how life evolved with the oxygenation of the planet, and the
threats to its future posed by carbon emissions today.

“PLANET’S FUTURE IS YOURS TO DECIDE”

Above: Professor Iain Stewart of TV fame brings his
great eloquence to the young audience

Below: A fibrous copper sulphite crystal is forming.

Bottom right:The conference in full session

Spring 2014 Hugh’s News 5

This was the theme strongly echoed in the concluding debate
on energy challenges of the future, where six expert panellists
reviewed the options between nuclear, oil and gas, shale gas,
coal, hydro, and the range of renewables, and Iain told the
young audience: “Yours is the generation which will have to
decide on the right balance between the available resources.”
The panel agreed that reliance on fossil fuels will continue for a
considerable time. Probably the liveliest discussion focussed on
“fracking” (shale gas extraction); a consensus among the experts
seemed to believe that strict well protection regulations would
make it safe, but no listener popped up to challenge such com-
forting reassurance.

PROGRAMME HIGHLIGHTS

MARS MARVELS,
MINERAL WONDERS,
FOSSIL SPLENDOURS
WATCHING the Curiosity Mission’s robotic tractor Rover at
work a million miles away on Mars probably stood out as
the most startling – and gripping – experience of the events
packed over two days.

Professor Sanjeev Gupta, via a Skype link with him at his base
in Imperial College, London, took us to the barren surfaces of
the red planet, specifically the Gale Crater, where a colossal
research programme is seeking “to determine habitability.”
He is among a team of 400 scientists and 200 engineers in

“PLANET’S FUTURE IS YOURS TO DECIDE”

A personal pleasure for me was to meet with Iain Stewart for
the first time, and to have a chat about Miller and his com-
plex positions on religion and geology. Iain whipped out his
smartphone and showed me pictures he’d taken of a multi-
million dollar Creationist museum in Connecticut USA. One
showed a Jurassic reptile and an early human in the same
scene, with a date of c2,500 BC.

From top to bottom:
Joyce Gilbert, Derry Wilkinson of Dundee High School and Mairi Gilmour talk geol-
ogy by the Friends of Hugh Miller’s display
The Curiosity’s Rover tractor at work on Mars
Students, some in 3D shades, look for routes Rover might take to scale Mount Sharp

Hugh’s News Spring 20146

the NASA Mars Science Labora-
tory team, and he demonstrated
with irresistible enthusiasm the
Rover’s multiple capabilities for
recording Mars’s geology, history
and possibilities.

With Rover, we visited Glenelg,
a name borrowed from an an-
cient district in Wester Ross, a
suburb of Adelaide, Australia,
where Miller’s daughter Harriet
and her family lived, and a settle-
ment in Canada (as we reported
in Hugh’s News No 15, Autumn
2012, Miller on Mars). The name
is palindromic, that is spelt the
same from both ends, chosen, as
Sanjeev explained, to signify the
intention to take Rover there, and
return it from whence it came.
Evidence was found in conglom-
erate outcrops at Glenelg of an
ancient stream bed. Mars was of-
fering “lots of evidence of water-
flow.” Similarities between Mars
and Earth are being found in flu-
vial, alluvial fan, lacustrine and
deltaic deposits.

The next big project is to scale
the foothills of Mount Sharp
which rises out of the middle of
the Gale Crater. The scientists
have to find a route up the slope
which will not seriously dam-
age Rover, whose tank-like tyres
have already been punctured by
exceptionally hard pebbles. The
students followed up the presen-
tation, with a unique opportunity
to be the first people to attempt
a geological mapping of Mars
deposits. “The NASA mission sci-
entists are so busy with the enor-
mous amounts of data arriving

The Geobus team led the first day’s field trip to the East Neuk of
Fife, supported by the universities of Edinburgh, Dundee, and
the British Geological Survey. The students scrambled among
the Carboniferous rocks round St Monans, mapping and taking
part in a geological treasure hunt.

And it was Geobus again who introduced us to the “magic
of minerals” in one of the six workshops, of which I partici-
pated in two. A highlight of this, for me, was Iain Stewart using
his smartphone to photograph crystals of magnesium sulphate
forming on a slide, viewed through a telescopic lens. Talk about
the wonders of technology.

Perth Museum natural history curator Mark Simmons helps some of the students identify fossils.

Photos of Magnesium sulphate crystals forming, kindly supplied by the Geobus team with St
Andrews University. They were taken, together with the copper sulphate fibres on the previous
page under cross polarised light, with apologies (not really necessary) for the quality, owing to
the difficultof trying to steady the camera on the microscope’s lens.

Spring 2014 Hugh’s News 7

daily from Mars that they do not have the time to map
the deposits.”

It was an extraordinary sight to watch the groups
working with 3D eye shades, tracing paper, and other
tools on this task. Guiding them were the University
of St Andrews’ Geobus team, an outreach group of
teachers and third year students taking earth sciences
to schools far and wide.
Edinburgh University postgraduate students took an-
other workshop revealing the delights of Earth Science
as a subject. They’d been to Greenland, Cyprus, Spain
and Iceland. “We’ve stood at the top of volcanoes, on
ocean crust, and deep sea sediments thrust to the top
of mountains, and it all counts as studying!”

Geoparks Shetland were on to finding ways incor-
porate and integrate earth science into tourism and
the heritage sector. BGS showed how they delivered
models of geology as a three-dimensional world to a
very wide range of user-groups. Dundee University’s
workshop brought a sediment core from Eastern Scot-
land showing evidence of long-term sea-level change
and extreme events such as tsunamis and storms.

For me, a special chance came up to look at a small
sample of Perth Museum’s spectacular fossils, among
them a humungous Holyptichius.

We were set to work to identify and draw various Ju-
rassic creatures, including a devil’s toenail oyster, a
bivalve, a belemnite, an icthyosaurus jawbone, a sea
urchin, a coral and an ammonite.

From these presentations and workshops, it’s fair to
say, the participants from some nine schools in all,
five of them from round the Moray Firth, did get a
fabulous chance, as Iain Stewart put it, “to see and
understand the world differently and far more richly.”
That was certainly made visible not least by the awe-
some range of sites illustrating Scotland’s geodiversity
in the posters displayed by Scottish Natural Heritage.

The Friends of Hugh Miller had a display table, and
made a new member, Angus Miller of Geowalks, Ed-
inburgh, who received the president’s award from the
man himself, Iain Stewart.

Joked Iain: “I go prancing the planet exploring it; An-
gus does it right here at home.”

It was a remarkable, and most pleasing, fact
that of all the spokespeople, guides and tutors
at the conference, somewhere approaching
two-thirds were women. And at least half the
students were women too. Something which
would have astounded Hugh Miller and his
Victorian contemporaries, for whom geology
was an almost exclusively male field of activ-
ity.
Perhaps the most striking example of this ad-
vance, and career combination, was the spe-
cialist in plate tectonics who divides her time
between drilling oil wells and professional
dancing.

“You’re a friend of Hugh Miller? You’re a friend
of mine.” Greeting from Mark Simmons, Perth
Museum’s curator of natural history.

Above: A superb Holoptychius from Dura Den, Fife, a late Devo-
nian beast closely described by Hugh Miller in The Cruise of the
Betsey* on a field trip guided by Robert Dick in Sanday Bay, Caith-
ness, the bones of which were “steeped in pitch”

Below: A drawing of holoptychius, said to have been a fast swim-
mer that fed on other bony fish.

Hugh’s News Spring 20148

BIG OIL - & WIND - NEED YOU
Oil and gas giants, and their suppliers need “thou-
sands” of new recruits annually, particularly geolo-
gists, a spokesman for their trades association, Dr Alix
Thom*, confirmed.

Last year, the majors like Shell, BP and Total, invest-
ed £14.4billion on developing new North Sea fields,
building new drilling rigs and platforms. The North
Sea yielded 1.5 billion gallons a day. The industry
paid £6.5 billion pa in production taxes alone. It sup-
ported 450,000 jobs.

North Sea oil and gas had been extracted for 40 years,
and “we have another 40 to go,” with a future beyond
that in renewables and many other areas. “Without
geology, none of that would happen,” she added.

She emphasised a particular need for exploration skills. “We have 50 wells drilling this year, and 25 due
next year.” But the North Sea industry was losing people due to global competition. Dr Thom acknowl-
edged that the industry had in the past neglected training, “but we are learning the error of our ways.”

Oil & Gas UK were lobbying both the Westminster and Scottish governments to ensure that employment
issues were recognised. “We have a real need of people not only in the UK but internationally.” The as-
sociation’s presence, and those of several key practitioners, underlined that message.

An impressive range of young professionals in key areas of geological expertise took a session amusingly
called “careers speed dating” to open the students’ eyes to the sheer range of opportunities. One pre-
sented the range of services provided by the British Geological Survey (BGS); another spoke for nuclear
power, a third worked in shale gas extraction. One young man had launched his own geothermal heating
enterprise. Major projects were presented by an engineer for an international construction company. A
pollution control officer talked about the complex problems of disposing of waste, industrial and domes-
tic.

Some feedback forms requested “more speed dating, and less debating” next year. The momentum gener-
ated by the 2013 and 2014 conferences, and by the RSGS “Earth Sciences Higher” campaign, give strong
hope that there will be a “next year.”

*Dr Alix Thom is the employment and skills issues manager with Oil & Gas UK, based in Market Street, Aberdeen.

Spring 2014 Hugh’s News 9

GEOGRAPHY, ESSENCE OF EVERYTHING
The Royal Scottish Geographical Society (RSGS)
is a gateway to the wonders of the universe,
housing much of what there is to know about
the natural and human worlds in its magnificent
headquarters in Perth.

It really took off just three years ago, when it
opened The Fair Maid’s House as the first pur-
pose-built geographical education centre in the
UK, and for the first time made its work and col-
lections publicly accessible

 It exists, say its members, to “inform and inspire
people to want to know more about our planet,
about how it works, and about the impact it has
on us, and we have on it.”

Here are tens of thousands of books, maps, at-
lases, paintings, photographs, diaries, and other
records of exploration and discovery, from Da-
vid Livingstone’s late Victorian forays in Africa,
Shackleton’s early 20th Century marches in the
Antarctic, through to the first moon landing,
and the 21st century mapping of Mars.

RSGS runs the best national talks programme
in Scotland, with around 100 illustrated pres-
entations given round the country annually, by
explorers, travellers, scientists, artists, journalists
and broadcasters. It publishes a colourful news-
letter, The Geographer, and the academic Scot-
tish Geographical Journal, and gives out more
than 10 different medals, prizes and awards for
achievement.

The Society has part-funded field research for
hundreds of students. And for the last two years,
it has held the Scotland Rocks geology confer-
ences, the first held at the instigation of Perth
High School students themselves, anxious that
the teaching and study of geology is in danger of
being downgraded.

Above:
The Royal Scottish Geographical Society’s HQ in North Port, Perth.

Below:
An extract of local interest from an 1859 map, one of many colourful geo-
logical maps.

Hugh’s News Spring 201410

As its booklet, Discovering the RSGS, under-
lines: “It is critical that geographical sciences
are encouraged. They must not become the ac-
cidental victims of cuts, or suffer from being
inappropriately constrained because they don’t
quite fit into the science or social studies cur-
riculum.”

And president Professor Iain Stewart declares:
“There has never been a more critical time for
people to understand the Earth, its landscapes
and our role in it,” a theme on which he en-
larged in his keynote speech to the 2014 con-
ference.

A visit to the Society’s premises is inspiring,
however brief. They could not be better situated.
They stand in North Port, just a few metres from
the broad sweep of the River Tay, between the
brilliant curvaceous glass-fronted Concert Hall,
opened 2005, and the Perth Museum in its aus-
tere Victorian grandeur. The Society’s two build-
ings are in the same rich Old Red Sandstone
hues so familiar in Cromarty. The Society’s HQ
is in late 18th Century Lord John Moray’s house.
Beside the entrance a sheet of frosted glass bears
the names of famous explorers, mountaineers
and other adventurers. A front window offers
words to enthuse the public, overtopping swirls
of red lava flow.

Next to this is the Fair Maid’s House, dating back to the 14th Century, named for the eponymous novel by
Walter Scott, and lovingly restored to house the brilliant new visitor centre. I was particularly struck by
the most apposite quotations about our interaction with nature, placed around the walls and glass pan-
els, from such luminaries as John Muir, Lewis Grassic Gibbon, Freya Stark, Jacques Cousteau, Michael
Palin and many others.

Impressive indeed is the Earth Room’s great globe showing our planet rotating, as seen from outer space.
Luxurious is the Library, with its deep armchairs, study tables, and packed shelves, amidst which is a
haunting medieval prayer niche, and objects like ice picks and snow shoes.

Among the Map Room’s riches lie two very fine geological maps of Scotland, dated 1859, which would
have been in the making in Miller’s last years, among hosts of others dating from before and since. “In
here, you can plan your own expeditions,” remarked education officer Joyce Gilbert.

RSGS is an educational charity with thousands of supporters, like The Friends of Hugh Miller relying en-
tirely on gifts from individuals and organisations. Visit its website www.rsgs.org to learn more.

Top:
The Society’s office front window advertising the won-
ders to behold inside

Above:
The library positively invites relaxed study

Right:
Explorer Freya Stark’s quote is straight after Hugh
Miller’s heart

Spring 2014 Hugh’s News 11

“Geological Map of Scotland, Lochs, Mountains, Islands, Rivers and Canals, Railways and Principal Roads and Sites of the Minerals”

by J.A. Knipe author of the Geological Map of the British Isles. Published in 1859.

One of the two examples of this fine map held by the RSGS is inscribed to HRH Prince Albert.

Hugh’s News Spring 201412

KIRKMICHAEL CHURCH SAVED – AT LAST
IT was most splendid to learn that the ruinous Kirk-
michael church at Newhall is at last to be rescued by
a £282,000 grant from the Heritage Lottery Fund. It
is to be fully renovated as a visitor centre, accessible
to the public once again in its uniquely evocative
setting on the shores of Udale Bay.

The Kirkmichael Trust’s plans are to re-roof the
church, and display within the walls some of the fin-
est, and most ornate medieval gravestones. It will
also deliver training in traditional building skills and
conservation techniques, other educational events
and open days.

The Trust is to be congratulated for sheer persever-
ance, dedication and courage in pursuing the funds
needed to preserve this historic kirk over a period
of many years, for the last few of which it has been
in imminent danger of complete collapse. Further
funding is pledged from Historic Scotland, Highland
Council and the Robertson Trust.

Hugh Miller devoted almost an entire chapter to the kirk, its burial ground and associated traditions,
Chapter XXIX, Scenes and Legends of the North of Scotland (B & W Publishing, Edinburgh 1994).

He described the tombs as “finished after the most exquisite designs, chastely Grecian, or ornately
Gothic; and myriads of flowering shrubs winded round the urns, and shaded the tablets in every disposi-
tion of beauty.”

Cromarty’s East Church, our Museum and the re-
stored Kirkmichael are sure to be good friends in
the future. Now it’s the Gaelic Chapel’s turn! Its
fate is still in the hands of Highland Council.

K

Top: Kirkmichael set in the kirkyard
Above left: Kirkmichael church before the roof collapes in 2012
Above right: The 17th century pink sandstone mausoleum, erected
by William Grant of Ardoch for his wife Florence Dunbar
Below left: Cromarty and the Sutors seen from Kirkmichael

Spring 2014 Hugh’s News 13

8th AGM PROVISIONAL AGENDA

A LIVELY MEETING – AND THAT’S A PROMISE
This year we have invited a number of guests to liven up proceedings.

Bill Taylor of the Royal Scottish Geographical Society will
present a preview of The Betsey Project.

Alix Powers-Jones, our Museum Manager, making a very
welcome return from illness, will outline her plans for the
Museum’s future.

We have also invited Mairi Gilmour and her teacher,
Alison Stuart of Fortrose Academy to attend – and speak
if they are so moved on Scotland Rocks and the future of
geology as a subject.

Members of the Management Committee, please note that there will be a preliminary
meeting, also at the Old Brewery, between 11.00am and 1pm. A key subject of this
meeting will be a recommendation to the AGM for The Friends support of the We Are
Cromarty festival, and a review of developments over the past year, including the new
website and the increased subscriptions.

Here are the usual items for the annual meeting in the afternoon:

1. Chairman Professor Nigel Trewin’s welcome and introductory remarks.

2. Minutes of the 7th AGM.

3. Bill Taylor on the Betsey Project.

4. Alix Powers-Jones’s Report.

5. Treasurer’s Report.

6. Secretary’s Report.

7. Discussion

8. Election of office-bearers.

9 AOB.

A public meeting will follow at approx 3.30pm on
“The Cromarty Miller Knew,” by Dr David Alston.

Alix Powers-Jones,

Dr David Alston

Hugh’s News Spring 201414

LILIAN THE ACTIVIST BEYOND COMPARE
Congratulations to management committee member Mrs Lilian Cameron, a non-stop all-round activist,
who has been awarded a badge and certificate by the National Trust for Scotland, for her 25 years’ ser-
vice as a volunteer guide at Falkland Palace, where her heroine Mary Queen of Scots ruled for some six
years.

Lilian served there once a week, every week, which involved a 25-mile journey each way, paying her
own travel costs too, from her home in Dunfermline. She is fluent in French, a very useful asset when
guiding the many visitors from the country where Mary grew up.

Lilian is a founder member of the Marie Stuart Society, and loves talking about the tragic queen “who will
never die,” with visitors and indeed anyone interested in the story. She is currently active in the Society’s
appeal for funds to erect a plaque at the queen’s birthplace, Linlithgow Palace.

While the legacy of Marie Stuart is her first passion, she has also been a dedicated visitor and generous
supporter of our own Scots hero, and has served on our management committee since its formation in
2012.

“WE ARE CROMARTY” continued from page 3

We will have three “talks and walks” on succeeding
days, the first, on Tuesday, 23rd September, given
by our own chairman, Professor Nigel Trewin dem-
onstrating some of his prize fossils, and leading a
field trip to some of the fish bed desposits Miller
made famous. The second talk and walk (Wednes-
day, 24th September) will be led by renowned natu-
ral historian Kenny Taylor. And the third (Thursday,
25th September) will be a wander amongst the mag-
ical world of Miller’s legends by folklorist Bob Pegg.
A detailed programme with times will be circulated
later.

Member Gavin Berkenhegger, a professional min-
eralogist, will also be bringing a display from his
collection of precious metals, and ready to answer
questions on how to search in Scotland for these val-
uable products. We hope to round off the event with
poetry and prose, including Miller’s, on the Thurs-
day afternoon, interwoven with some beautiful harp
music from Katie Mackenzie, who played so finely
for us the opening of Miller’s Garden of Wonders in
June 2008. And we have invited the Cromarty Youth
Cafe to provide us with a rousing finale in the Victo-
ria Hall, by “Wanda’s dancing divas,” and some of
the town’s best young musicians.

Up to now, we have received awards of £1,000 from Nigg Energy Park (part of the Global Energy Group)
and £500 from the Cromarty Trust. We await a determination to our application to The Highland Council
Black Isle Ward discretionary budget, and it will be for our AGM on 3rd May to determine how much we
as The Friends can contribute towards the costs.

Harpist Katie Mackenzie playing at Miller’s Yard: Garden of Wonders
opening ceremony in 2008.

Spring 2014 Hugh’s News 15

SURPRISE NEW MEMBER
We are especially pleased when young people join our ranks,
because this helps keep The Friends going in the longer term,
and so we welcome Rona Dunbar, a civil servant living and
working in Edinburgh.

She is just completing a geology open learning course as a
mature student at Ullapool High School.

Somewhat to her surprise and ours, she was enrolled with
us on a permanent basis by her sister, Inverness resident Mrs
Lindsay Brown, as a birthday present! She confirmed this gave
her great pleasure when she attended the Scotland Rocks ge-
ology conference (see ps ??).

Rona is now looking forward to visiting some of the sites as-
sociated with Miller in the capital.

K

RIP Sir Graham Hills.
A sad loss has been the decease in February, aged 87, of one of our most distinguished members, Pro-
fessor Sir Graham Hills. He was a former principal and vice-chancellor of Strathclyde University, and a
founder of the University of the Highlands and Islands.

He was never active in our little group, but I imagined him to be an admirer of Hugh Miller, who also
rose high from tough beginnings. Sir Graham left school with the equivalent of ‘O’ levels, and went on
to a chair in chemistry at Southampton University, before giving the rest of his career to higher educa-
tion in Scotland.

He was also, like Miller, a strong controversialist both among his peers, and in the media.

CORRECTION:
We apologise to poet Alison Seller for misplacing her in our last issue in the Black Isle Writer’s Group,
when she is in fact a member of the Cromarty Writers Group.

Hugh’s News Spring 201416

MEMBERSHIP FORM

I/WE WISH to become a member of The Friends of Hugh Miller

(Registered charity No SC037351).

Name………………………………………………………………....................................……………...

Address………………………………………………………………………………………………………

…………………………………………………………………….…………………………………………

……………………………………………………………..………………Postcode………………………

Tel No………………...............................………………………………………………….……………..

Email address………………………………...............................………………………….……………..

Membership subscription is £15 annually, payable from 1st April, by cash/cheque or bank standing
order. A standing order is preferred for administrative convenience, and if you wish to take up that
option, please contact the Secretary, details below. A Gift Aid declaration form is also available,
which would enable us to reclaim 25p in the £ tax on your subscription.

RETURN TO:
MARTIN GOSTWICK
SECRETARY,
THE FRIENDS OF HUGH MILLER
c/o RUSSELL HOUSE,
55 SHORE STREET,
CROMARTY IV11 8XL

TEL NO: 01381 600301
EMAIL ADDRESS: MGostwick@gmail.com

