
Braemar Buzzard Informing the Community Issue 31 - Dec 2013

1

Braemar BuzzardBraemar BuzzardBraemar Buzzard
www.braemarbuzzard.org.uk

Christmas Lights

 Three years ago the members of the Braemar book club
started fundraising to replace the village’s Christmas lights.
The total raised so far is approximately £6800. Phase one was
completed in 2012 with the purchase of 21 lights, fitted to the
lampposts in the village with existing sockets. This year four
more lights were bought for the remaining socket-ed lampposts.
In addition, solar lights are being purchased for a new
Christmas tree at the far end of the village. All the major
estates in the village have taken turns in helping us to decorate
the village; this year Mar Lodge are kindly supplying the small
trees for the brackets outside businesses and the proposed
new tree.
 Due to a change in regulations implemented by
Aberdeenshire council it is now apparent that any new lights
purchased will have to be fitted to sockets installed with a
‘residual circuit breaker’ (RCB) - raising the cost to around £600
to fit a new light to each lamppost. Although we can continue
using existing sockets, we are not able to fit new sockets to the
old-fashioned black lampposts. We have identified six
lampposts on the A93 turn into the village which in 2014 we
hope to have fitted with the RCBs, and lit by Christmas 2015.
To this end we will be having a major fundraising push next
year and anyone who has any ideas or donations can contact
Selena Hill at selena.hill@btopenworld.com

INSIDE pge 2 Editorial & New Years Resolutions! pge 3 Estate News, Aberdeenshire matters

pge 4 Arts Festival; St Margaret’s pge 5 Miss Margaret Boyd pges 6/7 Braemar’s 12 days of

Christmas pge 8 Peter Nichol diary extracts pge 9 Junior Buzzard pge 10 Remembrance

pge 11 What’s On

Spot this Jacobite warrior carved
on a large stone (side of
Glenshee Road entering the
village from Glenshee). This
replaces a previous (different)
image long since washed away.

mailto:selena.hill@btopenworld.com

Braemar Buzzard Informing the Community Issue 31 - Dec 2013

2

 The Community Council seeks YOUR
 OPINION on:

1. Whether Inverey should have a
40mph speed limit through it

2. What route the Deeside Way
extension - from Ballater to Braemar -
should take

David Geddes 0771 5457601

N.B. The Community Council is already
halfway through its year. April will soon be
upon us and new members are required.
Could this be you?

 Active recruits to get involved with any
aspect of the Community Action Plan (CAP)
- there are lots of sub groups that would
welcome your input. Our four CAP strands
are: Visitor strategy; Community facilities;
Young People; Housing Employment and
the Economy. Recruiting now - folk
interested in getting a green composting
scheme up and going; enthusiasts to start
up a community garden; ideas to develop
village adult education classes (volunteers
wanted to help distribute and collate a
village questionnaire being circulated in
January); support to create a bike park;
help with producing a promotional tourist
map of the village... and lots MORE! Please
get in touch in the first instance with Maggie
MacAlpine 013397 41245 Email:
maggiemacalpine@btinternet.com

 Castle guides and ticket sellers for
Braemar Castle. The Castle doesn’t re-
open until Easter 2014 but now would be a
good time to think about volunteering.
Contact Doreen Wood 41407 The castle
will also be looking for cuttings of plants to
brighten up the courtyard garden - if you
have anything that you could contribute
please contact Chloe Macintyre 41560 or
email chloemorrish@googlemail.com

 Historical stories about Braemar - Have
you a story/photograph/historical fact about
the area that you would like to share? Then
please contact Doug Anderson of the
Braemar Local History Group Email:
avondee@ymail.com

 A loving home for a stray cat - appeal
from the Deeside Branch of the Cats
Protection League (DCPL). Also welcome -
donations, financial or in kind e.g. food,
toys, scratch posts etc. If you can help
contact Deeside.cats@gmail.com or 
013398 80457. DCPL care for stray and
abandoned cats & kittens.

Braemar News Group

www.braemarbuzzard.org.uk

Chair: Pete Mulvey Treasurer: Dorothy Ramsay
Secretary: Margaret Palmer
Buzzard Editor: Liz Robertson

Please send any news/letters/dates/articles
By email: info@braemarbuzzard.org.uk
By post: Coldrach Lodge, Chapel Brae AB35 5YT
By phone: 013397 41030

For advertising: contact Maggie MacAlpine
 013397 41245. Adverts cost £15 per eighth of
page.

 Past and current editions of the Buzzard
together with the ‘live’ events calendar (updated
between issues) can be viewed online on our
website: www.braemarbuzzard.org.uk Extra
copies of the Buzzard can be obtained from the
garage, the art gallery and also the newsagent/
pharmacy. Donation tins are at all these outlets for
any very welcome contribution towards costs.

New Year Resolutions?!

WANTED:WANTED:

 Your contribution to the Buzzard -

perhaps a poem, photo, recipe, recommended
app, shocking statistic, idea for a new column,
letter etc. (you get the idea!) AND why not
consider joining the Buzzard team,
representatives needed from all sectors of the
community, young & old. Help keep our Buzzard
relevant and flourishing - contact Liz 41030 or
any other member of the committee to see how
you can get involved. The AGM will soon be
upon us (March 2014), now is an excellent time
to pick up the phone!

 Scout Group - leaders: the group is seeking

willing adults interested in sharing duties (even
just one or two duties per month) on Thursday
evenings with either the Beavers, Cubs, Scouts
or Explorer Scouts. Training provided. With
such a large group more helpers are needed or
the number of children accommodated may have
to be limited. Contact Jim Wood 41527 for
more information.

 Volunteers to monitor the condition of footpaths
on behalf of Cairngorms Outdoor Access Trust
David Geddes 0771 5457601

Braemar Buzzard Informing the Community Issue 31 - Dec 2013

3

News from the Estates

Invercauld Estate

Looking back at the summer, whilst the weather was great for walkers and tourists, the summer
weather was terrible for the Dee salmon. The cold May weather held back the salmon out at
sea and we then had a drought through till late September. When the rain did come in

September, the season was over - but there were many days when swimming in the river was just
perfect! The grouse season was very good and the stalking season also went well. We welcomed a
number of sponsored walks through the Estate and a good number of Duke of Edinburgh teams got
sunburned and midged. There were also some well attended orienteering meetings based around
Braemar and Keiloch.

Mar Lodge Estate

Winter approaches once again, and now that the air is turning chillier and the nights drawing
in, it’s still a perfect time to wrap up and get outside to explore. The roaring of the stags in
the glens is now mostly quiet, but you can still catch sight of red squirrels busily storing up
provisions, and the snow offers the opportunity to follow the tracks of animals and birds

through the woods and along the riversides.
 It’s good to witness tree regeneration continuing apace. As part of our long term forest plan, we
have been setting up some small scale experimental trials to see whether we can stimulate ground
conditions to increase the opportunities for the germination of tree seedlings. By disturbing the layers
of vegetation we can create the effect of allowing in more light and provide a more fertile seed bed.
We are trying out different methods - some work is done with machines, some by dragging a pine log
through the heather - and we also recently invested in four pigs, which we hope will be a success.
We are pushing ahead with our plans for a biomass heating scheme for the Estate buildings, which will
substantially reduce our energy costs, as well as providing a ‘greener’ solution. This will rely on
burning wood, so we are having to think carefully about how we manage our timber plantations for the
future. We recently held a well-attended event on the Estate, where a contractor demonstrated the
removal of timber from the plantation around Linn of Dee by the use of horses. Whilst machines have
the capacity to remove larger
volumes of timber in a given
time, we believe there are
some situations where horse-
logging is preferable, being
less damaging and more
selective.
 The Braemar
schoolchildren were treated
to a fascinating
demonstration in the
afternoon, not only getting to
see the horses close up, but
witnessing the whole timber
process, from the felling of a
tree, extraction, and right
through to the conversion of
the logs into planks on our
sawmill. Some of that timber
will end up providing raised
beds for the school garden.

Aberdeenshire Matters Did you know that:

 The Citizens Advice Consumer Service provides free, confidential and impartial advice on consumer
issues. Visit www.adviceguide.org.uk or call the Citizens Advice consumer helpline on 08454
040506 (9am - 5pm Mon - Fri)

 There is a new bus time table in place which can be viewed online at www.aberdeenshire.gov.uk/
publictransport/timetables/index.asp Cllr K A Farquharson

Braemar Buzzard Informing the Community Issue 31 - Dec 2013

4

Braemar Creative Arts Festival 2013 Marilyn Baker

 This year’s festival was bigger and better than the last with more than
50 classes in music, art, craft and literature taking place over the four days.

Not only locals but
several participants from
more than 20 miles away,
including three from
overseas, took advantage
of the wonderful tutors we
had in all disciplines. The
evening events and the
fringe events were well
attended too, with Elmer
and the
Squirrels
being a
great

attraction to all ages.
 Next year’s Festival dates are Wednesday 22nd to
Saturday 25th October.
 The winners of the Great Braemar Bake-off scone
contest as judged by New Zealand chef Alan Anderson, were,
in first place Georgina Morris, and in second Fergus Wood.
 The Haggis contest was split into two categories, the
best large haggis and the best small haggis. The Mar Lodge
Staggis couple took first place in the large section, and Stella
Chandler’s Highland Rambler Haggis, won the small section.

Top left: Making folded books Top right:
Ceramics class Above: one of the
squirrels on the Squirrel trail.

St Margaret’s Pete Mulvey

 Now the legal transfer of ownership of
the building to the Scottish Redundant
Churches Trust (SRCT) has been completed,
the project divides into two strands - firstly
fundraising for restoration and adaptation of
the building for its new use (the sole
responsibility of the SRCT) and secondly -
development of its sustainable new use as
an arts and performance space.
 SRCT have already found money to
enable us to carry out some immediate
works which include the installation of
heating and the repair of the existing toilet.
SRCT are also currently finalising a brief to
seek tenders from Architects for the design
and construction of the future building works.

 The development of the end use for the building remains the responsibility of the ‘Gang of four’-
which has now become five with the inclusion of Colin Wight. Partnering arrangements have been
agreed with the Directors of Aberdeen Arts Centre and Woodend Barn by which we will be advised of
performers who they consider would be suitable for St Margaret’s. This arrangement has already
borne fruit in that a superb singing talent, Jamie MacDougal (the ‘nation’s voice’ of classical music for
BBC Radio Scotland), has agreed to perform at our forthcoming concert on 4th January 2014 as one
of a number of celebrity acts. The only cloud on the horizon is that with the transfer of ownership, the
building no longer benefits from some concessions on facilities, granted to places of worship. We are
hopeful that all problems will be resolved before 4th Jan and are forging ahead with concert planning
with in what will be a ‘heated’ building!

Music at the Craft
market during the
Creative Arts Festival

Braemar Buzzard Informing the Community Issue 31 - Dec 2013

5

Fabulous Christmas gifts for all ages

Free gift wrapping service

Join our loyalty scheme for 10% discount

Seasons Greetings

to all our customers old & new

www.wildthistle.co.uk Tel 41070

Do you have any odd jobs needing done?

∴ Cleaning Gutters ∴ Raking Leaves ∴ Clearing

Snow ∴ Splitting Logs ∴ Hedge Cutting ∴

∴ Branch Clearing ∴

Then contact Iain MacKay

Tel: 41245 or Mobile: 0775 327 8597

All jobs considered

Order Now for Christmas & New Year Celebrations

Turkey ¤ Stuffing ¤ Chipolatas ¤ Sausagemeat ¤
Streaky Bacon ¤ Pies ¤ Pastries¤

Find us on Facebook for our latest tasty treats

Miss Margaret Boyd

 Miss Margaret Boyd, who died in May, aged 92 came to Braemar almost fifty years ago. A
quiet, dignified lady, she generously gave away far more than she ever spent with charities in
Braemar and worldwide benefiting from her kindness.
 Miss Boyd’s passion was textile crafts and earlier this year she donated her precious wool
collection to the knitting group the “Deeside
Knitwits”. The wool proved an invaluable
resource for this year’s Creative Arts
Festival. Collected over a lifetime, in every
colour and thickness, from tiny balls to big
hanks, many squares on Elmer the stag
and many squirrels for the Secret Squirrel
trail were made from Miss Boyd's wool.
 Her generosity was also a major
contributor in the setting up of Crathie
Opportunity Holidays in 2002 without which
this successful charity, enabling disabled
people to have a holiday, would never
have been realised. Throughout her life
she had supported the Church and
Margaret loved Braemar, its wild natural
beauty, its people and its history and, over
the years, backed many community
projects. From the outset, she donated
money to the Castle, paying for the new
dining tables as well as contributing to the
roof work. Her final kindness to the village is of astonishing generosity with Braemar Church
receiving a bequest of £30,000, St Margaret’s, £20,000 and the Castle £100,000. Her legacy to
Braemar is great and we are privileged and grateful that she chose to live here.

Elmer the stag - knitted for the Creative Arts Festival
using wool donated by Miss Boyd

Call in and we will try to help
Tel: 013397 41210

* Logs * Kindling * Coal * Peat
* Anti-freeze * Rock Salt * De-icer
* Batteries * Jump Leads * Chargers

 * Torches * Winter Tyres *
* Sledges * Snow Shovels and

much more *

Braemar Service Station

“Here to help you through the winter!”

Open daily throughout December
for Christmas Shopping

Neil Menzies Butcher

Best Quality Meats

Call in or 41206 to place your order

http://www.wildthistle.co.uk

Braemar Buzzard Informing the Community Issue 31 - Dec 2013

6

On the first day of Christmas my true love gave to me:

Skiiers skiing

Hopefully there will
be plenty of skiers
skiing this year -

after the Braemar
Snowsport Club held a very
successful sports equipment
and clothing sale on Sat
Nov 23rd raising almost
£200 for the club.

Pipers Piping

In fact the Braemar Piping group now has 24
members and there are 9 players learning

how to play the goose with more moving closer to
this level of ability. The Braemar Royal Highland
Society recently provided the group with polo shirts
to help with future public performances.

Lords A Leaping

‘Movember’ saw a push to

encourage male dancers at
the weekly Scottish dancing

at Castleton Hall and everyone’s
£2 for each session was donated
towards testicular cancer research.

Ladies Dancing

Castleton Dancers have now raised in ex-
cess of £63K for charity by dancing each
week for visitors in the Fife Hotel and taking a
charity collection. The ’ tired ’ outfits are to be

replaced with NEW in 2014 (whoopee!)

Knitters

knitting

 Inspired by the
knitting at the Creative
Arts Festival, a
Knitternatter group has
started up in Taste, meeting fortnightly on a
Tuesday evening from 7-9pm. Bring whatever
knitting project you are working on (expertise
is on hand if you require) together with
beverage of your choice and be prepared to
natter! For more information call into Taste.

Quiz-zers quizzing

 Just started! - a
series of quizzes run
by Dave Torrance in

the Fife Arms Hotel bar
every fortnight in aid of
local charities. First quiz
Sunday December 8th.
Quizzes start at 8pm

Ladies painting

 And not just painting... (that’s on
the agenda for Thursday Feb 20th with
Andrew from the Gallery) but visiting the

theatre, finding out about skin care, getting
tips on gardening and so much more.
 Where’s this all happening? at the SWRI
on every third Thursday of the month. The
group meets in the Colonel’s bed of the
Invercauld Arms Hotel. And there will be
more than six ladies painting! - following a
campaign at the end of last season to attract
new recruits there are now approaching 30
members. If you are interested in joining or
coming along as a guest to one of the
meetings contact Marilyn
41225. The deputy
manager of the hotel
remarked that in his entire
career he had never seen
a WRI with such a wide
spread of ages...

Braemar Buzzard Informing the Community Issue 31 - Dec 2013

7

Car-a-vans

 Well hopefully many
more than just five

caravans... After closing in
October, Invercauld Estate took
over the running of Braemar
Caravan Park and Jayne and Chris became the new
wardens. The park re-opens on Friday December 13th with
over 70 Caravans already booked in! The new wardens are
hoping to make the caravan park as sustainable as possible -
and are looking into installing water saving devices and
sensor lights around the park. To get in touch:
41373 Email: info@braemarcaravansite.co.uk

Lots of Dosh

 The Braemar Royal
Highland Friendly Society is

running a 300+ club and the first draw
took place on 24th November - the
four lucky cash prize winners were:
Diane Meston, Ian Geddes, M.Calder and Joss McGregor.
Hurry to the Speciality Shop to buy your tickets for the next
cash draw which will be drawn in time for Christmas.
 The Highland Society report that plans for the new
Discovery Centre have been lodged with the planning
department. The outcome is expected in January.

Ghouly Ghouls

 Or really four Ghouls and a mannequin...

pictured below on Halloween night, the closing event of
this season at the Castle. Another successful year -

the sixth year since Braemar Community Ltd took on the
lease - and one which saw Phase I of the roof work
complete.
Money is now
in place to
continue with
Phase 2 of the
roofwork.

Thankyou to
all the
volunteers
who so
generously
give their time.

Badges - wood

 Louise Kelly and Susie
Farquharson were presented
with their wood badges on

December 5th - in
recognition of the
completion of
training required
for their roles as
Cub scout leaders.
Well done both!

Partridge in a Pear

Tree

 It will be a few years
before the Pear tree is big

enough for a roosting Partridge BUT
Braemar has been successful in its
bid to create a Community Orchard,
a scheme conceived by the
Cairngorm National Park Authority to
celebrate its 10th Anniversary. The
orchard will be created in the bottom
of St Andrew’s Church garden,
behind the wall. The primary school
will be involved in all stages of the
planting and offers of help with
fencing, wall
repair etc. have
been forthcoming
from other
members of the
community.
More details to
follow.

On the first day of Christmas my
true love brought to
me:

Twelve Skiiers Skiing
Eleven Pipers Piping
Ten Lords a Leaping
Nine Ladies Dancing
Eight Knitters Knitting
Seven Quizzers Quizzing
Six Ladies Painting
Five Car-a-vans
Four Lots of Dosh
Three Ghouly Ghouls
Two Badges - Wood

And a Partridge in a Pear Tree

Braemar Buzzard Informing the Community Issue 31 - Dec 2013

8

Extract from the diaries of Peter Lyon Nicol – born 23 July 1910

Thanks to Royal Observer Corps, and to Peter Nicol’s daughter, for granting permission to allow this
remarkable insight into R.O.C. life in Braemar, during the War Years to be published. At the time of
writing the diaries Peter was Headmaster of Braemar School and CO of Braemar Royal Observer
Corps.

 “1939 released from hospital and eventually after several months bed rest was eventually allowed
to start teaching again part-time. As classed unfit for military service joined ‘Dad’s Army’, the local
defence force.
 Living in Braemar in 1941 I was asked to join the Royal Observer Corps. The Observer Post was
up on a shoulder of Morrone Behind the Princess Royal Park, where Braemar gathering was held.
Very few people had ever heard of the Royal Observer Corp and few knew what we did. The post was
manned 24 hours each day by two men who worked in shifts of eight hours, and no matter what the
weather conditions were, two men were outside watching constantly.
 My first job was to learn the names, height and distance from the post of every mountain within
sight, then learn to recognise every plane that flew in the war, allied and enemy. This was from
photographs of them in flight taken from every conceivable angle. Anyone with an ear for music could
soon distinguish between various planes by sound - the ‘Gerries’ used the fuel injection system which
made an unmistakable noise; most American planes had Pratt and Whitney engines whose sound was
entirely different from British Rolls Royce.
 Shortly after joining the Royal Observer Corps I was promoted to the CO much the dismay of
some of the older crew members. One night on duty with one of the ‘doubters’ Peter Crighton and on
the way up the hill he remarked he had never been on with me before and added he would be very
interested to find out what I knew. He was soon to find out. We were completely blind on our west side
and could only give a sound angle for any plane coming in from that direction. In the early hours, Peter
Crighton was on the phone and I told him to report to Centre a plane to our west, sound angle only. He
reported this and then said “Do you have any idea what it is”? I said I thought it sounded like a
Lockhead Hudson - “Oh” he said “I’ve never seen one of them. What does it look like”? I started to tell
him and then I said, “Look up and see for yourself”. There overhead silhouetted in the moonlight was
indeed a Lockhead Hudson, its cigar shaped fuselage, elliptical wings, twin fin and rudders, and of
course its unmistakeable ‘rakes’ on the trailing edges of the wings - exactly as I had described it to him.
From that day on I was accepted as CO - no questions asked.
 In the post was a table marked off in squares, representing the area round the post. Fixed to the
centre of the tables was a movable arm. Rotating this arm to point to the plane and using our
knowledge of distance and height of various mountains we could give the Command Centre in
Aberdeen a fairly accurate plot on the plane, its direction and height and approximate position. The
serious side of our job was picking up strays returning - even with our help they often crashed unable to
maintain enough height to avoid the mountains. On a happier note one moonlight night, we guided a
Wellington safely home to Lossiemouth. With a ‘wonky’ engine, he was lost until we picked him up. He
landed safely then asked “How did we know where we were?” When he was told he had been picked
up by the R.O.C. he asked the usual question ”And who the hell are they?”
 Latterly the main task of the R.O.C. was to monitor nuclear activity and to the regret of many, the
R.O.C. was stood down in 1992 when I now lived in Port Elphinstone near Inverurie. I have happy
memories of the post G4 and of wading through deep snow and then scrambling up the hill to the Post,
sometimes taking three steps up and sliding two down, in the severe winters. Sometimes the
temperature was as low as 22 or 23 degrees C below freezing, and remember, we were outside all
night. To compensate we had some of the finest scenery in the world around us and in the spring,
climbing through the woods with the wonderful scent of the Birch trees and sometimes the thrill of
coming on a fawn, lying under a tree, the spotted coat a marvellous camouflage in the dappled carpet
made by the sun shining through the leaves.”

 It is now apparent that there were two R.O.C. posts in Braemar. The first one was just below Tomintoul
Farm (square concrete open shelter) and was used during W.W.2 as a plane spotting Post. The second is
located beside the Duck Pond (underground bunker) and was used during the Cold War to monitor nuclear
activity.
 The Winter Programme of the Braemar Local History Group continues Sunday 19th Jan with Gregg Strange
‘History of Mountaineering in Scotland’, 7.30pm Village Hall, thereafter Sun 16th Feb and Sun 16th March. More
details on website www.braemarlhg.com

Braemar Buzzard Informing the Community Issue 31 - Dec 2013

9

Aleysha Selected to represent

Scotland

 Aleyasha Rattray (17) has been selected to
represent Scotland at the bi-annual World Schools
Ski Championships to be held at Sierra Nevada
Spain in March 2014. The top 5 ranked skiers in
the British Alpine Seeding System (BASS) are
selected and Aleysha is currently second in her
age category.
 It takes a lot of hard work and commitment to
compete at this level. Athletes must train all year
on and off snow. They must also train and
compete in Europe. Aleysha will be spending at
least 6 weeks away in Europe this winter on top of
all the weekend training and races in Scotland
(and somehow manage her school work). All this
is expensive! - travelling, equipment and training
costs will amount to around £12,000 this season.
Aleysha is very grateful to Braemar Mountain
Sports for their support and to Glenshee Ltd. for
extensive use of their facilities. Aleysha is very
proud to represent both Braemar and Glenshee
and hopes to be an ambassador for both. She
would welcome further support from any local club,
business, organisation or individual. Aleysha can
be contacted  07944 606002 or
Email: aleysharattray@hotmail.com

Paws for thought... Richard Baker

Name: Milo Breed: Cocker Spaniel
Colour: Blue Roan Age: 5 years Owner: Louise

Kelly

Friends: Friends: I get on with everyone I meet
but my best friend is Maisie and we get up to all
sorts of mischief together. My favourite human
friends are Barbara, Lily and Julie ... they all spoil
me.
Favourite things: going for a walk of course! and
when I get home I like to find the warmest spot in
the house, be that by the fireside or in a sunny
spot, and curl up and have a snooze. I love it
when my owner brings me home the scraps from
her part time job at Braemar Lodge and I've
become very partial to the odd bit of sirloin steak
or chicken... it's very disappointing when all I get is
my normal dry food ! I also love going to collect
the Sunday papers as Wendy spoils me with dog
biscuits... that's what I call customer service.
Least favourite things: I'm
not very good at being in a
car as I get terrible travel
sickness and tend to drive all
the other occupants of the
car insane with my unhappy
grumblings. I've got a seven
hour car journey to Wales to
endure at Christmas!!
I'm off to the dog groomers
to get a short back and sides
because when it's snowy
I get huge snowballs forming on my fur and it's
quite a job to defrost me! My owner insists I wear
a special doggy trouser suit in snowy conditions to
try to ease the snowball problem but it's really not
my favourite fashion look.
 Speaking of fashion, I am modelling the
latest addition to my wardrobe... my new bow tie!
Joanne McCabe brought it me back all the way
from America... she says when she sees me
walking on only my hind legs that I should be
packed off to the circus and that all I needed was
a bow tie to complete the look .

Q What’s an Ig?
A A house of an Eskimo without a loo!

Thankyou Brae-
mar Primary for

sending the
Buzzard some of
your Christmas

pictures

Braemar Buzzard Informing the Community Issue 31 - Dec 2013

10

Cartoon left:

Solving the problem of transferring

Advent Candles & Christmas Tree for

the Joint December services of

Braemar & Crathie?

Braemar and Crathie are combining services
over the winter months - for more information
check out the website
www.braemarand crathieparish.org.uk

Photo right:

Remembrance Day -

Sunday November 10th.
Supported by all sections of
the community. The beavers,
cubs and scouts joined in the
procession with their flags
and took part in the ceremony
at the memorial (following on
from the church service.) The
weather (for once!) was quite
balmy...

 THE SPECIALITY SHOP

We have a wide range of frozen desserts which

can be pre-ordered for the Festive Season
including:

* Profiteroles *Chocolate Bombe *

 *Limoncello Flutes of Sorbet *

* ... and much more *

Lots of sweeties and goodies for the
Christmas Stockings too!

If you’re still searching for the

perfect gifts for Christmas... come

in and browse around the many

pre-loved items in the Speciality Shop.

There’s something for everyone -

* Sweet little trinkets * Memorabilia *

Furniture * Homewares*

Tel: 0771 545 7601

Come in and have a look at all the
Special Offers we have in Store

We stock at wide range of groceries,
wines, beers, chilled and frozen food.

If we don’t have what you’re looking
for please let us know and we will do

our best to source it for you.

We wish all our customers a
Very Happy Festive Season

and look forward to continuing to
serve you in 2014.

Whats on in and around your village?

Date Event

Dec 9 Mon Christmas Cafe Church Hall, Crathie 10 am - 12 noon.

Jan 12 Sun Wu string quartet, Victory Hall Aboyne 3 pm Tickets 
013398 86222

 Regular Events

Sundays Choir Castleton hall from 7.00 pm. More information contact
Sue Sherrard 41516

Sundays Braemar Local History Group (monthly). Village Hall 7.30
pm. Next meeting 19 Jan 2014.

Mondays Traditional Music Group 7.30 pm Moorfield Hotel

Mondays Pipe Class Society Office 7.30 pm Jim Wood 41527

Mondays Braemar Community Council every third Monday in the
month, 7.30 pm Braemar School. Next meeting Jan 20.

Tuesdays Line Dancing 6.30 pm Castleton Hall.

Tuesdays Knitternatter (fortnightly) 7-9 pm at Taste. Bring your current
knitting project along, additional expertise on hand! Ask at
Taste for more information.

Wednesdays Over 60s Lunch club (every second Wed of the month) Fife
Hotel. Sherry, 2 course meal, tea/coffee - £5/person. Con-
tact Kathleen 41679 for more information. Next meeting
Jan 7 2014

Wednesdays Pipe class - Goose practice Castleton Hall 7.0 pm Jim
Wood 41527

Wednesdays Scottish Country Dancing. 7.30 - 9.00 pm. Castleton Hall.
More info Marilyn 013397 41225

Wednesdays Youth club - Guide Shieling (fortnightly). More information
contact Maggie 41245 (Also looking for additional willing
adults to help supervise - contact Maggie to find out more)

Thursdays Scout Group - Beavers, Cubs, Scouts - Castleton Hall ; Ex-
plorer Scouts (fortnightly) Guide Shieling

Thursdays SWRI (monthly) Invercauld Hotel in the Colonels Bed. More
information  Marilyn 013397 41225. Christmas Party Dec
12. First meeting of the New Year - Jan 16 Scottish night.

Village
Bin Collections -

Thursdays

Wheelie Bins:

Dec12th 26th

Jan 9th 23rd

Feb 6th 20th

Recycling:

Jan 2nd, 16th, 30th

Feb 13th 27th

N.B. bin collection as
normal on Dec 26th.
There will be NO
kerbside collection of
Xmas trees but these
can be taken to recycling
centres. Xmas cards &
wrapping paper can all
be recycled providing
that they contain no
brown card or glitter
(both mess up the
recycling
process of
turning into
newsprint).

 Mobile Library Service

Tuesdays

Calls monthly
however there will
be no library van
during Decem-
ber... (last called
26 Nov)
More info 
Aberdeenshire Library &
Information service
01651 87270

The School Run On the 2nd of March 2014 Braemar resident Charlie Denny and ex-resident Vicky

Lang are participating in ’The School Run’ which will see Land Rover Ambulances drive from the UK to
The Gambia in West Africa. Each vehicle will be filled with school equipment and medical supplies and
all will be given to the charity www.shineafricatheGambia.org on arrival.
The team are looking for donations of stationary, toys, games, clothes,
water purification tablets/devices, medical supplies or anything else along
these lines. Any donations - financial or in kind - would be much
appreciated. You can contact Charlie Denny via email at teampoppy-
archie@yahoo.co.uk if you have any items that may benefit the charity or
you can donate money online at:
www.virginmoneygiving.com/theschoolrun2014uktothegambia

http://www.virginmoneygiving.com/theschoolrun2014uktothegambia

Braemar Buzzard Informing the Community Issue 31 - Dec 2013

12

Seasonal entertainment - Christmas and beyond

Please send news/articles for the Buzzard to: info@braemarbuzzard.org.uk

Next edition due out mid March. Copy deadline February 24th 2014
Ads  Maggie 013397 41245

Christmas Services

Sun 15th Dec 6.00 pm Braemar Community
 Carol Service, St Andrews
 Church, refreshments served
 afterwards, all welcome.

St Andrew’s RC church

Christmas Eve 5.00 pm carol singing followed at
 5.30pm by Mass (no service
 Christmas Day)

Braemar and Crathie Parish

Christmas Eve 11.30 pm Watch Night Service in
 Braemar Church

The Braemar Pantomime Cinderella

Runs from Thursday 19th December to Saturday
21st December and also on Boxing Day 26th

December @ 7.30 pm. In the Village Hall.
Matinees at 2.30 pm on 21st and 26th December.

Tickets now on sale from the newsagent/
pharmacy, £7 adult £6 concessions £4 child or
Dave Torrance 013397 41549

Braemar’s Panto celebrates its 21st year! - the
first show was in 1993 which was also
‘Cinderella’ - the first time in the series that any
story been repeated albeit with a different script.

Hogmanay

Ceilidh

Dec 31st - 8.00 pm
 Village Hall

Tickets limited in
number so
buy early
available
from the
pharmacy.

Christmas Music

Songs of the Season A mix of Christian and

secular songs with popular entertainer Bruce Davies.
Fri Dec 13th Crathie Kirk 7.30 pm. Tickets £6 - call 
013397 42344 for info.

Winter Music Night at the Moorfield

Mon Dec 23rd All welcome. Come along to play or
just listen. Watch out for posters for full details.

Music for a New Year at St Margaret’s

Sat Jan 4th St Margaret’s Church - watch for posters with details.

Christmas Post

Local cards delivered @
10p/card - funds in aid of
Braemar Castle. Service
runs Dec 1 - Dec 22. Take
your cards to the pharmacy
with a full address on!
ALTERNATIVELY
display your
greetings on
the notice-
board for £5

