

TREASURE TROVE IN SCOTLAND

REPORT BY QUEEN'S AND LORD TREASURER'S REMEMBRANCER

2019/2020

Protecting our Archaeological Heritage for the Nation

CONTENTS

	Page
Foreword and Report by QLTR	1
Introduction	3
Remit of SAFAP	3
Report by the Chair of SAFAP	3
Interesting Cases	6
Statistics	12
The work of the Treasure Trove Unit	13
Allocation procedures	14
Funding	14
TTU Contact details	14
Information for users of the Treasure Trove system	15
Comments from Readers	15
APPENDICES	16
Appendix 1 - Names and professional status of members of SAFAP	17
Appendix 2 - Terms of Reference of SAFAP	22
Appendix 3 - List of allocated Finds, their find spots and recipient museums	24
Appendix 4 - List of Finders whose finds were claimed in this reporting year	44
and who have agreed to their name being published	
Appendix 5 - 2 Flow Charts – Chance Finds and Excavation assemblages	45
Appendix 6 – TTU Contact details	49
Appendix 7 - Information for users of the Treasure Trove system	50
Appendix 8 – Standard Reporting form for chance Finds	54

TREASURE TROVE IN SCOTLAND - REPORT BY QUEEN'S AND LORD TREASURER'S REMEMBRANCER

This is the fifth Treasure Trove Annual report which I have introduced in my role as the Queen's and Lord Treasurer's Remembrancer. This reporting period has again seen a range of remarkable finds dealt with by the Treasure Trove system, a selection of which is included in the "interesting cases" section of this report. These include an Iron Age mirror handle from Moray, a heraldic harness pendant with the arms of the Fraser family, from Perth and Kinross, and a gold demy of Robert III from Scottish Borders. These finds represent only a fraction of the 127 cases of chance finds and 44 excavation assemblages claimed during this period.

The report covers the period up to the start of the pandemic, which has had an inevitable impact on the Scottish Treasure Trove system. Although taking us beyond the reporting period, I would like to record my thanks to the staff of the Treasure Trove Unit and to all the members of the Scottish Archaeological Finds Allocation Panel for their perseverance, their commitment and their service through the reporting period and beyond.

David Harvie

Queen's and Lord Treasurer's Remembrancer

INTRODUCTION

1. This report covers Treasure Trove matters dealt with by the Queen's and Lord Treasurer's Remembrancer ("QLTR") and by the Scottish Archaeological Finds Allocation Panel ("SAFAP"), from 1 April 2018 to 31 March 2019.

REMIT OF SAFAP

- 2. A list of the names and professional status of the current members of SAFAP, all of whom serve unpaid, is provided in Appendix 1 to this Report.
- 3. This report therefore covers one year of the operation of the SAFAP, which meets approximately every four months. The Terms of Reference approved by the Scottish Government are reproduced in Appendix 2.

REPORT BY THE CHAIR OF SAFAP

The Panel met twice – 19 June and 5 December 2019; a third meet was scheduled for 8 April 2020 but was cancelled as a result of the national quarantine imposed mid-March as a result of the Covid-19 pandemic. Electronic communication enabled the Panel to agree the allocation of assemblages but, since Panel invariably inspects chances finds, these cases were deferred to the next meeting. During 2019, 171 cases were dealt with of which 127 were chance finds and 44 assemblages.

Following advertisement and interview Emily Freeman and Ella Paul were confirmed in their previously temporary posts administering Treasure Trove, a very welcome development which will provide continuity and consolidation of progress made with the new case management system and 5-yearly review of the Treasure Trove Code of Practice.

We thank Richard Welander (HES) as he retires from the Panel and from HES, recognising the contribution to the Panel he has made over the last few years and the improved liaison with HES represented by HES membership of the Panel. Membership of the Panel has been otherwise stable.

As the archaeology sector evolves new issues come to the fore and among those being considered by the Panel as having a bearing on Treasure Trove are the volume of metal detecting finds and ongoing concern about non-reporting and lack of awareness of good practice, especially the most precise possible location references for finds, information of the greatest importance for understanding the context of the finds.

During the year a new case management system was developed that will facilitate the Unit's processing of finds and provide more publicly accessible information. The new system reached readiness for testing with users and adjustment prior to launch just as the lockdown halted activity but this will resume as soon as practically possible.

As always I am deeply grateful for the work of the Unit, the support of the National Museum of Scotland where offices and meetings are hosted, the QLTR, participating museums and all members of the Panel who freely give their time and expertise. Together we work to ensure that the best of Scotland's material heritage remains accessible in museums to enhance the understanding of Scotland's peoples.

Evelyn Silber,

Chair of the Scottish Archaeological Finds Allocation Panel

5.

TT 77/19, found in Scottish Borders

Hollow gold decorated penannular ring, dating to the Late Bronze Age, c.1000–800 BCE.

This is a complete, though deformed, gold penannular ring with a triangular section, conventionally referred to as a lock-ring. It comprises three sheets of gold, two of which form conical 'face plates' and a third strip that defines the internal circular form. A gold wire has been soldered around the outside of the ring. The two face plates are decorated with five concentric bands of decoration, with perpendicular grooves, separated by four narrower plain bands in an alternating sequence. The strip around the interior of the ring is corrugated, except for the tapering terminals, which are plain.

Allocated National Museums Scotland

TT 45/19, found in Midlothian

Hilt guard, dating to the Iron Age, c. 200 – 1 BCE

Iron Age enamelled copper-alloy hilt guard of campanulate form, with mouldings at the ends projecting above the line of the upper surface. Cast to shape, with traces of hammering on the upper surface and rather worn champlevé enamelling on both faces.

The form is typical of Iron Age hiltguards, although such campanulate sword hilts are not common in Scotland. The form of this hilt and the use only of red and yellow put it into the pre-Roman period, c. 200-1 BC.

Allocated to National Museums Scotland

TT 122/19, found in Moray

Mirror Handle, dating to the Iron Age, c. 50 BCE - CE 200

Copper-alloy Iron Age mirror handle, with ring terminal and flared top slotted to take a polished iron mirror plate, now lost. The trumpet-based decoration suggests it is a local (north-east Scottish) product in the tradition of so-called 'massive' metalwork. Mirror handles are not common in Scotland – indeed, outside the south-east of England (where they occur in burials) they are rare, but finds such as this one (and other Scottish finds, for instance related forms from Carlingwark (in iron) and Lochlee (in bronze)) show that mirrors were more widely used than the surviving evidence would suggest.

Allocated to National Museums Scotland

TT 98/19, found in Renfrewshire

Hoard of Denarii, coins dating from c. 98 – 138.

A hoard of 15 Roman denarii dating from the reign of Trajan (AD 98 - 117) to Hadrian (AD 117 - 138). The condition of the coins is variable and detailed below.

The findspot is close to the Whitemoss Roman Fort. Roman denarii hoards have been found across Scotland and stray finds have been recorded by Treasure Trove from Renfrewshire.

Allocated to Paisley Museum

TT 99/19, found in Fife

Silver penny of Eadgar, dating to c. 972 - 975 CEI

An incomplete silver coin of Eadgar, dating to c. 972-5, reform coinage. Minted by Oda at York. The condition of the coin is okay; approximately 25% of the coin has been lost. The bust is worn but the top of the head, eye and nose is still visible.

Obv. +EAD[GAR R]EX ANGLO RX (RX ligated), bust facing left but very worn.

Rev. +ODA M-O EOFO[RPIC], small cross pattée. Spink 1141, North 752.

Allocated to Fife Cultural Trust

TT 139/19, found in Western Isles

Lead weight with enamel, dating to c. 9th/10th CE

An insular lead weight of enamelled type, 9th/10th century CE. The weight takes the form of a trapezoid prism, with the lateral sides splaying out towards a wider base. The top face of the object is decorated with a trident in blue enamel, against a background of yellow enamel. Otherwise, the object is undecorated.

Allocated to Museum nan Eilean, Western Isles

TT 75/19, found in Perth & Kinross

Heraldic harness pendant, c. 1200 – 1400 CE

A heater-shaped heraldic harness pendant with loop for suspension, with poorly preserved red enamel and corroded metal surface. The arms appear to be Gules, six pierced cinquefoils (tincture unknown). The most likely association is with the Fraser family's canting arms of strawberry flowers (fraise in French). Only one branch of the family appear to have borne arms with a red background, the Frasers of Touch (Stirling) (McAndrew

2006, 486, chart 19.12). Alexander of Touch's arms appear on the Declaration of Arbroath, and the only contemporary rendition with colour appears in the Balliol Roll for Sr de Frysel – Gules, six pierced cinquefoils argent.

Allocated to Perth Museum and Art Gallery

TT 125/19, found in Scottish Borders

Gold demy of Robert III, dating to c. 1403 – 1406

A complete Robert III gold demy, light issue (c1403–1406). The coin is slightly bent and there is some clipping and wear.

Obverse: + ROBERTVS DEI G: REXSCOT, the shield with lion rampant and single flory tressure also features an outer border with short lines projecting outwards at right angles.

Reverse: XPC | ReGnAT | XPC | VInCT | within the arms of a saltire cross (one arm of which intrudes into the C of xpC) with two fleur de lis and two trefoils in the arms.

Allocated to National Museums Scotland

TT 21/19, found in Angus

Religious token, c. 1700 - 1840 CE

A vesica-shaped religious token, c. AD 1700-1840.

A red enamelled cross with ropes surmounts a shield with PSALM X[C...] 1.[...].10 over three lines. The reverse is undecorated.

This object is not a typical communion token and is possibly Episcopalian, intended for personal use. It is dated tentatively at c.1700-1840 and was possibly a way of carrying a piece of scripture on a person's body. Microscopic analysis and high-contrast images suggest that the token may refer to Psalm XCI, lines 1, 2, 4 and 10.

Allocated to ANGUSAlive

STATISTICS

- 6. Appendix 3 lists the finds claimed as Treasure Trove, with information as to each findspot and where the object was allocated. A list of those finders whose items were claimed and who agreed to their name being published are included in Appendix 4.
- 7. In this period the panel held its two meetings in August 2019, December 2019, the third meeting of the year falling in April 2020, just outside the remit of this report. In total, SAFAP dealt with 127 cases of chance finds made by members of the public.

Statistics for artefacts claimed as Treasure Trove and allocated to museums for the last 8 reporting years. Note: 2019-20 is based on only two meetings held within that financial year.

In 4 cases the objects were returned to the finder as no museum expressed an interest in acquiring them. In 6 cases other museums expressed willingness to acquire objects which did not attract interest from local museum services. Full details of these cases can be found in Appendix 3 with those objects returned to

finders marked as 'disclaimed' and those allocated in the absence of interest from local museums with an '*'.

As part of the Treasure Trove process, finders of objects are routinely offered an ex gratia award (funded by the acquiring museum) which reflects the market value of their find. In the period of this report the total sum paid to members of the public was £35,045. Individual payments ranged from £10 to £8,000 and in 7 cases the finder waived or part-waived their ex gratia award.

In the same period, SAFAP considered 44 excavation assemblages reported by professional archaeologists. Of this total, 12 were returned to the excavator as no museum wished to acquire them. As material recovered through research and professional fieldwork, no ex gratia award is paid in these cases.

THE WORK OF THE TREASURE TROVE UNIT

8. Over this reporting period the Treasure Trove Unit continued to work with a national remit, collaborating with both cultural heritage professionals and the wider community which enjoys and benefits from Scotland's museums and heritage.

In this period the TTU continued the programme of national outreach developed over previous years. Central to this outreach is a series of events across Scotland where members of the public can report objects to TTU staff and we are grateful to the museums throughout Scotland. This reporting period, TTU were hosted by museums in Dundee, Mintlaw, Kirkintilloch, Glasgow, Fort William, Ayr and Biggar as well as taking part in the formal launch of the Scottish Heritage Crime Group held at Callendar House in Falkirk. Through this work TTU engaged with metal detector users, who recover the majority of the objects reported by members of the public.

This reporting period has seen a decrease in reporting as shown in the 'Statistic' section above. This is the result of only holding two SAFAP meetings during the reporting period rather than an accurate representation of the number of found objects.

Although there were challenges, the Treasure Trove Unit continued to strive for efficient and transparent working. From April 2019 to March 2020, Treasure Trove Unit staff recorded 1732 chance finds in total and 155 claimed cases (including chance finds and excavation assemblages) were allocated to accredited museums in Scotland.

Looking forward, it is anticipated that staff will continue to streamline procedure, work more closely in partnership with colleagues across the sector and implement an outreach programme to further increase visibility and accessibility.

ALLOCATION PROCEDURES

- 9. Appendix 5 contains Flow Charts, which illustrate:
- (1) the procedures followed between the reporting of a chance find and the paying out of the *ex-gratia* payment and allocation of the find to the museum; the typical time span for these various procedures is within 12 months from date of reporting; and
- (2) the process in relation to items recovered in the course of an archaeological dig.

FUNDING

10. The operational expenses of the SAFAP and TTU comprise mainly staff costs and Administration costs which amounted to around £80,000. These costs are met by grant-in-aid from the Scottish Government to National Museums Scotland, which houses the TTU.

CONTACT DETAILS OF TTU

11. The names of the staff of the TTU are contained in Appendix 6 together with their contact details and the website address. Readers are encouraged to contact the TTU with any Treasure Trove query, the answer to which is not dealt with on the website. The members of the Unit are always pleased to help with enquiries from members of the public and have many years' experience of dealing with Treasure Trove matters.

INFORMATION FOR USERS OF THE TREASURE TROVE SYSTEM

12. Information for users of the Treasure Trove system is contained in Appendix 7 and a Reporting Form in Appendix 8. More detailed guidance and information can be found in the Treasure Trove Code of Practice.

COMMENTS FROM READERS

13. The QLTR and SAFAP are keen to obtain readers' comments on the contents of this Report. These can be sent by letter or email to the QLTR Office (COQLTR@copfs.gov.uk).

Queen's and Lord Treasurer's Remembrancer Office Scottish Government Building 1B-Bridge Victoria Quay Edinburgh EH6 6QQ

APPENDICES

- Appendix 1 Names and professional status of members of SAFAP
- **Appendix 2** Terms of Reference of SAFAP
- Appendix 3 List of allocated Finds, their find spots and recipient museums
- **Appendix 4 -** List of Finders whose finds were claimed in in this reporting year and who have agreed to their name being published
- **Appendix 5** 2 Flow Charts Chance Finds and Excavation Assemblages
- **Appendix 6** TTU Contact details
- **Appendix 7** Information for users of the Treasure Trove system
- **Appendix 8** Standard reporting form for Chance Finds

Appendix 1

SAFAP

Protecting our Archaeological Heritage for the Nation

SCOTTISH ARCHAEOLOGICAL FINDS ALLOCATION PANEL

The Scottish Archaeological Finds Allocation Panel members are appointed by Scottish Ministers, except in the case of the representatives from National Museums Scotland ("NMS"), Museums Galleries Scotland ("MGS") and Historic Environment Scotland, previously Historic Scotland ("HES") who are nominated by the respective director, CEO AND Chief Executive of NMS, MGS and HES.

The current composition of the Panel is as follows:

Chair

Dr Evelyn Silber, Hon. Professorial Research Fellow in the History of Art at the University of Glasgow

Dr Evelyn Silber is a former Director of the Hunterian, University of Glasgow, also of Leeds Museum and Galleries, and Assistant Director at Birmingham Museums and Galleries. From 2006-2009 she was a member of the Historic Environment Advisory Council for Scotland. A historian and art historian by training, originally specialising in medieval manuscript illumination, she has considerable experience of the issues around the acquisition, conservation and presentation of archaeological and numismatic material and the care and presentation of medieval sites for the enjoyment and understanding of the public. Evelyn has lived in Glasgow for 17 years and is involved in several local heritage and cultural tourism projects.

Jacob O'Sullivan, Museums and Galleries Scotland

Jacob O'Sullivan is the Museums Galleries Scotland (MGS) representative on the panel. MGS is the National Development Body for the museum sector in Scotland, working collaboratively to invest in and develop a sustainable museum and galleries sector for Scotland, in line with the aims of 'Going Further: The National Strategy for Scotland's Museums and Galleries'. As Collections and Engagement Manager, Jacob works with museums across Scotland to support collections management and engagement with collections. Prior to working at MGS, Jacob was Curator of the Large Objects collections at the Highland Folk Museum, Newtonmore. He has also worked with National Museums Northern Ireland and Cregneash Folk Museum in the Isle of Man (where he is from). He studied at Queen's University Belfast, and the University of Ulster.

Richard Welander, Head of Collections, Historic Environment Scotland

Trained as an archaeological conservator, Richard Welander has worked in Scottish archaeology for more than 30 years. He has extensive field and post-excavation conservation experience, managing the Ancient Monuments Laboratory in Edinburgh until its closure in 1992. The author of Historic Scotland's operational policy on 'The Treatment of Human Remains in Archaeology', he has had a long interest in the evidential preservation of all excavated finds, serving for many years on the former Finds Disposal Panel and, as its last chairman, overseeing the successful transfer of its function to the Treasure Trove Unit. Heading up Historic Environment Scotland's Collections Unit, he is now responsible for the care of large and varied collections at more than 160 sites across Scotland. He joined the panel on 31st January 2014 as a representative for Historic Scotland.

Dr Stuart Allan, Keeper of Scottish History and Archaeology, National Museums Scotland

Dr Stuart Allan is Keeper of Scottish History & Archaeology at National Museums Scotland, head of a department of specialist curators whose expertise covers the material culture of Scotland from around 13,000 BC to the present day. His own research and publication has focused on modern military material culture, organisational culture, and on the relationship between war, military service and representations of Scotland during the late 18th and early 19th centuries. Stuart has been with National Museums Scotland since 2000, and has earlier career experience with regional and independent museums. He is a member of the Joint Advisory Committee of the Faculty of Advocates Abbotsford Collection Trust and the Abbotsford Trust; and an honorary adviser, military collections, for the National Trust for Scotland.

Dr Mary MacLeod Rivett, professional member

Dr Mary MacLeod Rivett is now a casework officer with Historic Environment Scotland. She worked and travelled widely as a field archaeologist before moving to the Outer Hebrides as Western Isles Archaeologist, and then as an archaeological consultant, and part-time lecturer in archaeology at the University of the Highlands and Islands. Dr Macleod Rivett is a specialist in the Norse and Mediaeval archaeology of the North Atlantic, and in the archaeology of all periods in the west of Scotland. Through her work as a curatorial archaeologist, and as a crofter in the Isle of Lewis, she has considerable experience of working with community groups, and of working with and in regional museums.

Paul McDonald, Lay member

Paul Macdonald is an Edinburgh-based custom sword and knife-maker and historical fencing master. His research is focused on Scottish and European arms and armour and historical martial arts, exploring the cultural developments, construction and craftsmanship of various arms alongside combative methods and pedagogy. He maintains close ties with museums and historical and military organisations through research and public presentations. Paul has a keen interest in metal detecting, is a member of the Scottish Detector Club and Chairman of battlefield archaeology group, Conflicts of Interest.

Peter Yeoman, professional member

Peter Yeoman has worked in Scottish archaeology for more than 40 years, directing major excavations at Edinburgh Castle and on the Isle of May, while also writing a number of books. It was the discovery of the burial of a medieval pilgrim to Compostela at the May monastery which prompted him to write his book on *Pilgrimage in Medieval Scotland*. Through the 1990's he was Council Archaeologist for Fife, before joining Historic Scotland where Peter was responsible for developing archaeology and research across the estate of properties in care. He led research programmes which underpinned major interpretation projects at James V's Renaissance Palace within Stirling Castle, Whithorn Priory, St Vigeans Pictish stones, Iona Abbey, and Edinburgh Castle. He now works freelance, pursuing his own research interests and leading archaeology tours at home and abroad.

His current projects include publishing a Corpus of Pilgrim Badges in Scotland, as well as preparing a review of the Museum Presentation of Early Medieval Carved Stones. Peter is an Associate of the Centre for Environment, Heritage and Policy in the University of Stirling. His most recent publications include a paper in PSAS 146 on *A house-shaped shrine in the oldest portrait of St Columba in Cod Sang 555*, and a chapter on *Pilgrimage Archaeology* in the Handbook of Late Medieval Archaeology of Britain (OUP 2018).

Dr Mark Hall, professional member

Mark is currently collections officer with Culture Perth & Kinross based at Perth Museum & Art Gallery, where he is primarily responsible for the archaeology collection. His work in that area is currently focused on Perth's new museum project.

Mark studied at the universities of Sheffield (achieving a PhD) and Leicester and is a member of several professional bodies and interest groups (including the Chartered Institute for Archaeologists, the Societies of Antiquaries in London and Scotland and the European Association of Archaeologists) and has held research fellowships with the Universities of Glasgow, Sheffield and the Highlands & Islands. His research interests focus mainly on medieval material culture, on which he has published widely.

Appendix 2

SCOTTISH ARCHAEOLOGICAL FINDS ALLOCATION PANEL

TERMS OF REFERENCE

Status

- 1. The Panel is a non-statutory advisory committee established to assist the Queen's and Lord Treasurer's Remembrancer ("QLTR") in discharging the QLTR's functions in relation to portable antiquities. Scottish Ministers appoint the Panel and provide resources in order to allow the Panel to carry out its remit.
- 2. The Panel is supported in its work by a secretariat (i.e. the Treasure Trove Unit). The secretariat is currently hosted by National Museums Scotland ("NMS").

Membership

- 3. The Panel usually comprises a Chair and originally five, increased to seven, members. The Chair and Panel members are appointed for a fixed term (renewable) by Scottish Ministers, except in the case of each of the *ex officio* members, one from each of NMS, Museums Galleries Scotland and Historic Environment Scotland, who are nominated by the respective heads of those organisations.
- 4. Members of the secretariat attend Panel meetings to provide information as required by the Chair and to record the Panel business.
- 5. The QLTR is entitled to attend Panel meetings and members of the QLTR staff may attend Panel meetings with the agreement of the Chair.
- 6. Other individuals may on occasion be invited to attend Panel meetings at the discretion of the Chair.

Remit

- 7. The Panel's role is to advise the QLTR on valuations and allocations of portable antiquities claimed by the Crown. In carrying out its valuation and allocation work in relation to portable antiquities the Panel is to apply the criteria and follow the procedures set out in the Code of Practice. When considering the valuation and allocation of any claimed item, the Panel may recommend disclaiming to the QLTR.
- 8. The Panel will respond to requests from the QLTR for advice, comment or action.
- 9. The Panel will respond to requests from Scottish Ministers.
- 10. The Chair will liaise with other relevant bodies at her discretion.
- 11. The Panel will, as required by the QLTR, assist in the definition and dissemination of good practice in relation to Scottish portable antiquities and will assist the QLTR in the production of an annual report on the work of the Panel.

ALLOCATIONS OF TREASURE TROVE CASES

The following is a list of cases claimed by the Crown and allocated to the museums or museum services indicated. The list comprises cases dealt with by the Panel at its meetings of August and December 2018 and of March 2019 and is organised by the council area in which finds were discovered.

The Treasure Trove case number is given in the first column to aid enquires regarding objects and further information is given regarding findspot and the museum to which the case was allocated.

Where a case is marked as 'Disclaimed' it did not attract any applications from museums and was returned to the finder.

Where a case is marked by * against the name of the museum it indicates that the objects were acquired by that museum in a 'last resort' capacity in the absence of any applications from local museums.

Contact details along with addresses and opening hours for all museums can be found at: www.museumsgalleriesscotland.org.uk

Local Authority Area

Aberdeenshire

01/19	Bronze Age Socketed Gouge, Westhill	University of Aberdeen Museums and Special Collections	Aberdeenshire
TT 19/19	Late Medieval to Post-Medieval Coin Hoard, Kincardine O'Neil	*University of Aberdeen Museums and Special Collections	Aberdeenshire
TT 90/19	Roman Brooch, Kildrummy	Aberdeenshire Museums Service	Aberdeenshire
TT 89/19	Roman Coin, Stonehaven	University of Aberdeen Museums and Special Collections	Aberdeenshire
TT 135/19	Two Bronze Age Axeheads, Glass	University of Aberdeen Museums and Special Collections	Aberdeenshire
TT 92/19	Medieval Assemblage, Fraserburgh	Aberdeenshire Museums Service	Aberdeenshire
TT 154/19	Medieval Assemblage, Arnhall Quarry Phases 9/2 and 10/1,	No Application	Aberdeenshire

Edzell. Site Code AQUA: 1 Box	

City of Aberdeen

TT	Medieval Assemblage, Old	Aberdeen Art	City of
165/19	Aberdeen. Site Code CA 399: 1	Gallery and	Aberdeen
	Box	Museums	

Angus

TT 21/19	Post-Medieval Religious Token, Airlie	ANGUSAlive	Angus
TT 29/19	Medieval Papal Bulla Fragment, Hillside	ANGUSAlive	Angus
TT 39/19	Medieval Harness Pendant, Barnhead	ANGUSAlive	Angus
TT 47/19	Prehistoric Stone Assemblage, Carnoustie	ANGUSAlive	Angus
TT 51/19	Dubton Farm, Iron Age/Roman Assemblage, Headland Archaeology, Site Code DBFA15; 2 Boxes.	ANGUSAlive	Brechin, Angus
TT 109/19	Medieval – Post-Medieval Finger Ring, Aberlemno	ANGUSalive	Angus
TT 147/19	Medieval Coin, Montrose	ANGUSalive	Angus
TT 74/19	Bronze Age Axehead Fragment, Ruthven	ANGUSalive	Angus
TT 132/19	Medieval-Post-Medieval Assemblage, East Haven	ANGUSalive	Angus

Argyll & Bute

TT	Middle/Late Bronze Age	Kilmartin Museum	Argyll & Bute
11/19	Axehead, Taynuilt		
TT	Byzantine Coin, Torosay	Mull Museum	Argyll & Bute
46/19			
TT	Bronze Age Arrowhead,	Kilmartin Museum	Argyll & Bute
94/19	Carradale		
TT	Bronze Age Axehead, Isle of	Museum of Islay	Argyll & Bute
102/19	Islay	Life	
TT	Barnluasgan Iron Age	Kilmartin Museum	North
52/19	Assemblage, Kilmartin Museum,		Knapdale,
	Site Codes BAR 06 & BAR 07; 9		Argyll & Bute
	Boxes		
TT	Balure, Iron Age Assemblage,	Kilmartin Museum	North
60/19	Kilmartin Museum, Site Codes		Knapdale,

	BAL 08 & BAL 09; 9 Boxes		Argyll & Bute
TT	Kilmory Oib, Post-Medieval	Kilmartin Museum	North
66/19	Assemblage, Kilmartin Museum,		Knapdale,
	Site Code KIL08; 3 Boxes		Argyll & Bute
TT	Carnasserie Cist I,	Kilmartin Museum	Kilmartin,
70/19	Neolithic/Bronze Age & Post-		Argyll & Bute
	Medieval assemblage, Kilmartin		
	Museum, Site code CRK12:		
	1box		
TT	Carnasserie Cist II, Bronze Age	Kilmartin Museum	Kilmartin,
71/19	& Post Medieval assemblage,		Argyll & Bute
	Kilmartin Museum, Site code		
	CRC15: 2 boxes		
TT	Auchindrain, Post-Medieval	Auchindrain	Inverary, Argyll
53/19	Assemblage, Kilmartin Museum,	Township	& Bute
	Site Code, ARCH12; 1 Box		
TT	Prehistoric and Modern	Bute Museum	Argyll & Bute
155/19	Assemblage, Cnoc and Rath,		
	Isle of Bute. Site Code CAR11:		
	1 Box		

Dumfries & Galloway

TT 07/19	Iron Age Terret Ring, Old Luce	Stewartry Museum	Dumfries & Galloway
TT 31/19	Early Bronze Age Axehead and Fragment, Tynron	Dumfries Museum and Camera Obscura	Dumfries & Galloway
TT 32/19	Late Bronze Age Sword Fragment, Lockerbie	Dumfries Museum and Camera Obscura	Dumfries & Galloway
TT 36/19	Medieval Finger Ring, Sanquhar	Dumfries Museum and Camera Obscura	Dumfries & Galloway
TT 68/19	Carscrugh Windfarm, Bronze Age Assemblage, Headland Archaeology, Site Code CGDG12; 1 Box	Stewartry Museum	Glen Luce, Dumfries & Galloway
TT 103/19	Roman Imperial Denarius, Kirkton	Dumfries Museum and Camera Obscura	Dumfries & Galloway
TT 126/19	Medieval Hand Bell, New Abbey	Dumfries Museum and Camera Obscura	Dumfries & Galloway
TT 104/19	Iron Age Object, Lochans	Stewartry Museum	Dumfries & Galloway
TT	Bronze Age Knife Fragments,	Stewartry Museum	Dumfries &

East Ayrshire

TT	Roman Iron Age/Medieval	*National Museums	East Ayrshire
162/19	Assemblage, Bankhead	Scotland	-
	Homestead, Darvel: 1 Small		
	Box		

East Lothian

TT	Lower Rotary Quern Stone	East Lothian Council	East Lothian
48/19	Fragment, Garvald		
TT	MacArthur's Store, Post-	No Application	Dunbar, East
54/19	Medieval Assemblage,		Lothian
	Addyman Archaeology, Site		
	Code AA1634; 1 Small Box		

City of Edinburgh

TT 20/10	Prehistoric Stone Macehead, Edinburgh	Museum of	City of Edinburgh
20/19 TT 57/19	Leamington Wharfe Union Canal, Post-Medieval – Modern Assemblage, Headland Archaeology, Site Code LWE03; 2 Boxes	Edinburgh Museum of Edinburgh	Edinburgh, City of Edinburgh
TT 61/19	Riddle's Court, Post-Medieval – Modern Assemblage, CFA Archaeology Ltd, Site Code RIDD2; 2 Boxes	Museum of Edinburgh	Edinburgh, City of Edinburgh
TT 63/19	Church of St John, 17 th – 19 th Century Assemblage, Addyman Archaeology, Site Code AA2145; 1 Large Box	Museum of Edinburgh	Edinburgh, City of Edinburgh
TT 64/19	Museum of Edinburgh Courtyard, Medieval – Post- Medieval Assemblage, AOC Archaeology Group, Site Code AOC 23888; 1 Small Box	Museum of Edinburgh	Edinburgh, City of Edinburgh
TT 62/19	Tennant Street, 19 th Century Assemblage, Addyman Archaeology, Site code AA1787; 1 Small Box	No Application	Edinburgh, City of Edinburgh
TT 152/19	Prehistoric, Medieval to Modern Assemblage, Victoria Primary School, Newhaven. Site Code AOC 22594: 2 Boxes	Museum of Edinburgh	City of Edinburgh

TT	Modern Assemblage, Queen	No Application	City of
149/19	Charlotte Street & Links Lane,		Edinburgh
	Leith. Site Code AA1726: 1		
	Medium Box		

Falkirk

TT 146/19	Iron Age/Roman Brooch, Stenhousemuir	Falkirk Museum	Falkirk
TT 158/19	Roman Assemblage, Mumrills Roman Fort, Falkirk, Site Code MM: 26 Boxes	Falkirk Museum	Falkirk
TT 159/19	Roman Assemblage, Carriden Roman Fort, Bo'Ness, Site Code CE: 6 Boxes	Falkirk Museum	Falkirk
TT 160/19	Roman Assemblage, Castlecary Roman Fort, Cumbernauld, Site Code CC: 3 Boxes	Falkirk Museum	Falkirk
TT 161/19	Roman Assemblage, Falkirk Roman Fort, Falkirk, Site Code FK: 12 Boxes	Falkirk Museum	Falkirk

Fife

П	Post-Medieval Finger Ring,	Fife cultural Trust	Fife
04/19	Anstruther	The calculatives	1 0
TT	Post-Medieval Finger Ring,	Fife cultural Trust	Fife
09/19	Anstruther		
TT	Medieval Harness Pendant,	Fife cultural Trust	Fife
28/19	Cairneyhill		
TT	Medieval Finger Ring	Fife cultural Trust	Fife
30/19	Fragment, Grange of Lindores		
TT	Early Medieval Brooch	National Museums	Fife
34/19	Fragment, Den of Lindores	Scotland	
TT	Two Post-Medieval studs,	Fife Cultural Trust	Fife
49/19	Colinsburgh		
TT	Medieval Seal Matrix,	National Museums	Fife
10/19	Anstruther	Scotland	
TT	Medieval Seal Matrix, St	National Museums	Fife
38/19	Andrews	Scotland	
TT	The Study, 17 th Century	No Application	Fife
58/19	Assemblage, Addyman		
	Archaeology, Site Code		
	AA2217; 1 Small Box		
TT	Medieval Mount, Newburgh	Fife Cultural Trust	Fife
79/19			
TT	Late Bronze Age Socketed	Fife Cultural Trust	Fife

81/19	Gouge, Aberdour		
TT	Early Medieval Coin, Lindores	Fife Cultural Trust	Fife
99/19			
TT	Late Medieval/Post-Medieval	Fife Cultural Trust	Fife
101/19	Seal Matrix, St Andrews		
TT	Iron Age Button and Loop	Fife Cultural Trust	Fife
111/19	Fastener, Kingsbarns		
TT	Bronze Age Spearhead	Fife Cultural Trust	Fife
128/19	Fragment, Lindores		
TT	Medieval Harness Pendant, St	Museum of the	Fife
100/19	Andrews	University of St	
		Andrews	
TT	Pitlethie Road, Prehistoric to	*National	Fife
151/19	Medieval site, Leuchars. Site	Museums Scotland	
	Code AOC 4091: Prehistoric		
	Ceramics and Polished Stone		
	Axe		

Highland

TT	Late Bronze Age Penannular	Nairn Museum	Highland
03/19	Ring, Nairn		
TT	Medieval Annular Brooch,	Nairn Museum	Highland
25/19	Ardclach		
TT	Medieval Harness Mount,	Nairn Museum	Highland
26/19	Auldearn		
TT	Roman Imperial Coin, Contin	Inverness Museum	Highland
14/19		and Art Gallery	
TT	Bronze Age Axehead Fragment,	Inverness Museum	Highland
27/19	Inverarnie	and Art Gallery	
TT	Medieval Pin, Lochbroom	Inverness Museum	Highland
50/19		and Art Gallery	
TT	Cromdale & Advie Church,	No Application	Cromdale,
69/19	Post-Medieval Assemblage,		Highland
	Highland Archaeology Services		
	Ltd. Site code CAC17; 1 Box		
TT	Medieval Harness Pendant,	Inverness Museum	Highland
112/19	Muir of Ord	and Art Gallery	
TT	Medieval Miniature Axe, Muir of	Inverness Museum	Highland
113/19	Ord	and Art Gallery	
TT	Post-Medieval Finger Ring,	Inverness Museum	Highland
119/19	Nethy Bridge	and Art Gallery	
TT	Medieval Annular Brooch,	Nairn Museum	Highland
114/19	Auldearn		
TT	Post-Medieval Finger Ring,	Tarbat Discovery	Highland
115/19	Portmahomack	Centre	
TT	Roman Brooch, Fortrose	Groam House	Highland
118/19		Museum	
TT	Post-Medieval and Modern	Inverness Museum	Highland

166/19	Assemblage, Culloden, Inverness. Site STB 17: 1 Box	and Art Gallery	
TT	Medieval to Post-Medieval Coin	No Application	Highland
168/19	Hoard, Hilton of Cadboll		

Midlothian

TT	Iron Age Quillion, Newbattle	National Museums	Midlothian
45/19		Scotland	
TT	Medieval Coin Hoard, Roslin	National Museums	Midlothian
134/19		Scotland	

Moray

TT 15/10	Early Bronze Age Axehead,	Elgin Museum	Moray
15/19 TT	Forres Bronze Age Flat Axehead,	Elgin Museum	Moray
42/19	Duffus	Ligiti Museum	Moray
TT	Bronze Age Socketed	Elgin Museum	Moray
44/19	Spearhead Fragment, Elgin	2.9	110104
ΤΤ	Waterford Road, Iron Age	National Museums	Forres, Moray
65/19	Assemblage, Headland	Scotland	
	Archaeology, Site Code		
	WRFM16; 2 Boxes		
TT	Post-Medieval Luckenbooth	*National	Moray
41/19	Brooch, Lossiemouth	Museums Scotland	
	Medieval/Post-Medieval	No Application	Moray
33/19	Annular Brooch, Urquhart	A. A. D	
TT 42/10	Post-Medieval Coin Hoard,	No Application	Moray
43/19	Forres	Flair Mussum	Marray
TT	Medieval Harness Pendant, Lossiemouth	Elgin Museum	Moray
82/19	Lossiemouti		
TT	Post-Medieval Seal Matrix,	Elgin Museum	Moray
84/19	Elgin		
Π	Bronze Age Axehead, Duffus	Elgin Museum	Moray
105/19			
TT	Medieval – Post-medieval	Elgin Museum	Moray
106/19	assemblage, Duffus		
TT	Post-Medieval Mount, Elgin	Elgin Museum	Moray
108/19	Faula Madia val Coraa Clab	Eleie Massasse	N4
TT	Early Medieval Cross Slab, Kinloss	Elgin Museum	Moray
117/19 TT	Medieval Harness Pendant,	Elgin Musaum	Moray
120/19	Knockando	Elgin Museum	Moray
TT	Medieval Papal Bulla, Aberlour	Elgin Museum	Moray
121/19	Treateval rapar balla, Aberioar	Light Hascaill	liolay
TT	Roman Coin Hoard, Duffus	Elgin Museum	Moray
136/19			
, -	1	1	ı

TT	Iron Age Mirror Handle,	National Museums	Moray
122/19	Urquhart	Scotland	
TT	Medieval Finger Ring, Elgin	*National	Moray
83/19		Museums Scotland	
TT	Iron Age Assemblage, Moray	National Museums	Moray
153/19	Sports Centre, Elgin. Site Code	Scotland	
	AOC 23184_24446: 1 Box		

North Ayrshire

TT	Roman Iron Age & Medieval	North Ayrshire	North Ayrshire
163/19	Assemblage, Gourock Burn	Heritage Centre	
	Homestead, West Kilbride: 4		
	Boxes and 2 Large Quern		
	Fragments		

Orkney

TT	Medieval Comb, Westray	The Orkney	Orkney
110/19		Museum	
TT	Roman Coin, Sandwick	The Orkney	Orkney
130/19		Museum	
TT	Iron Age-Medieval Whetstone,	The Orkney	Orkney
131/19	Pool, Sanday	Museum	-

Perth & Kinross

TT	Post-Medieval Lead Seal	Perth Museum &	Perth & Kinross
02/19	Matrix Fragment, Wester	Art Gallery	
	Balgedie		
TT	Medieval Strap Distributor,	Perth Museum &	Perth & Kinross
12/19	Milnathort	Art Gallery	
TT	Post-Medieval Seal Matrix,	Perth Museum &	Perth & Kinross
13/19	Braco	Art Gallery	
TT	Post-Medieval Seal Matrix,	Perth Museum &	Perth & Kinross
16/19	Braco	Art Gallery	
TT	Roman Brooch, Milnathort	Perth Museum &	Perth & Kinross
17/19		Art Gallery	
TT	Iron Age Vessel Handle, Cleish	Perth Museum &	Perth & Kinross
22/19		Art Gallery	
TT	Medieval Harness Pendant,	Perth Museum &	Perth & Kinross
23/19	Findo Gask	Art Gallery	
TT	Bronze Age Spearhead,	Perth Museum &	Perth & Kinross
37/19	Scotlandwell	Art Gallery	
TT	Hallhole Farm, Neolithic –	Perth Museum &	Meikleour,
67/19	Bronze Age Assemblage, Alder	Art Gallery	Perth & Kinross
	Archaeology, Site Code BW11;		

	7 Boxes		
TT	Dowally Burn, Medieval –	No Application	Pitlochry, Perth
59/19	Post-Medieval Assemblage,		& Kinross
	Addyman Archaeology, Site		
	Code AA1909; 1 Box		
TT	Iron Age/Roman Strap Mount,	Perth Museum &	Perth & Kinross
73/19	Muthill	Art Gallery	
TT	Medieval Harness Pendant,	Perth Museum &	Perth & Kinross
75/19	Portmoak	Art Gallery	
TT	Bronze Age Axehead	Perth Museum &	Perth & Kinross
91/19	Fragment, Balbeggie	Art Gallery	
TT	Iron Age Terret Ring,	Perth Museum &	Perth & Kinross
96/19	Kinnesswood	Art Gallery	
TT	Iron Age Tankard Handle,	Perth Museum &	Perth & Kinross
97/19	Greenloaning	Art Gallery	
TT	Medieval Papal Bulla, Coupar	Perth Museum &	Perth & Kinross
129/19	Angus	Art Gallery	
TT	Medieval Coin Fragment,	National Museums	Perth & Kinross
72/19	Muthill	Scotland	
TT	Medieval to Post-Medieval	Perth Museum &	Perth & Kinross
164/19	Assemblage, Perth Theatre,	Art Gallery	
	Perth. Site Code PE56. 19		
	Boxes		

Renfrewshire

TT 98/19	Roman Coin Hoard, Bishopton	Paisley Museum	Renfrewshire
TT 150/19	19 th – 20 th Century Assemblage, Barrhead Road, Paisley. Site Code AA 1972: 1 Small Box	No Application	Renfrewshire

Scottish Borders

TT	Late Bronze Age Socketed	LIVE Borders	Scottish
05/19	Spearhead, Ayton		Borders
TT	Roman/Iron Age Assemblage,	National Museums	Scottish
06/19	Eyemouth	Scotland	Borders
TT	Medieval Harness Mount,	*National	Scottish
08/19	Denholm	Museums Scotland	Borders
TT	Medieval Heraldic Mount,	*National	Scottish
18/19	Gordon	Museums Scotland	Borders
TT	Medieval Seal Matrix,	LiveBorders	Scottish
76/19	Roxburgh		Borders
TT	Bronze Age Axehead,	LiveBorders	Scottish
85/19	Galashiels		Borders
TT	Bronze/Iron Age Axehead,	LiveBorders	Scottish

86/19	Morebattle		Borders
TT	Roman Bead, Peebles	LiveBorders	Scottish
107/19			Borders
TT	Roman Brooch Fragment,	LiveBorders	Scottish
123/19	Kirkcurd		Borders
TT	Roman Brooch Fragment,	LiveBorders	Scottish
124/19	Duns		Borders
TT	Iron Age Terret Ring, Oxnam	LiveBorders	Scottish
133/19			Borders
TT	Bronze Age Penannular Gold	National Museums	Scottish
77/19	Ring, Chirnside	Scotland	Borders
TT	Early Medieval Brooch	National Museums	Scottish
78/19	Fragment, Chirnside	Scotland	Borders
TT	Medieval Finger Ring, Preston	*National Museums	Scottish
80/19		Scotland	Borders
TT	Gold demy-lion of Robert III,	*National Museums	Scottish
125/19	Chirnside	Scotland	Borders
TT	Medieval Coin Hoard,	No Application	Scottish
87/19	Morebattle		Borders
TT	Post-Medieval Assemblage,	No Application	Scottish
148/19	Cranshaws Castle, Cranshaws.		Borders
	Site Code AA 1970: 2 Boxes		
TT	Medieval Assemblage,	No Application	Scottish
167/19	Birgham Haugh Steading. Site		Borders
	Code AA 1660: 1 Fragment of		
	Ceramic		

South Ayrshire

TT	Post-Medieval Finger Ring, Ayr	Rozelle House	South
35/19		Museum & Gallery	Ayrshire
TT 195/18 (deferre d case)	Auchrannie Souterrain. Iron Age assemblage, Rathmell Archaeology Ltd Site Code RA08039; 3 Boxes.	National Museums Scotland	North Ayrshire

South Lanarkshire

TT 55/19	Biggar Museum,18 th – 19 th Century Assemblage, Addyman Archaeology, Site Code AA1896; 1 Small Box	Biggar Museum Trust	Biggar, South Lanarkshire
TT 157/19	Post-Medieval Assemblage, Wester Yardhouses. Site Code AA2028: 1 Small Box	No Application	South Lanarkshire

Stirling

TT 56/19	Cowane's Hospital, 16 th – 20 th Century Assemblage, Addyman Archaeology, Site code AA2233; 2 Large Boxes	No Application	Stirling
TT 116/19	Prehistoric Stone, Port of Menteith	Smith Art Gallery and Museum	Stirling
TT	Bronze Age Chisel, Thornhill	National Museums	Stirling
93/19	,	Scotland	
TT	Bronze Axe Axehead, Kildearn	National Museums	Stirling
95/19		Scotland	

Western Isles

TT	Medieval Pin, Benbecula	Museum nan	Western Isles
88/19		Eilean	
TT	Medieval Strapend, South Uist	Museum nan	Western Isles
137/19		Eilean	
TT	Medieval Assemblage, South	Museum nan	Western Isles
138/19	Uist	Eilean	
TT	Viking Age Insular Weight,	Museum nan	Western Isles
139/19	South Uist	Eilean	
TT	Viking Age Knot Ring, South	Museum nan	Western Isles
140/19	Uist	Eilean	
TT	Post-Medieval Brooch	Museum nan	Western Isles
141/19	Fragment, South Uist	Eilean	
TT	Early Medieval Coin, South	Museum nan	Western Isles
142/19	Uist	Eilean	
TT	Roman Coin, South Uist	Museum nan	Western Isles
143/19		Eilean	
TT	Prehistoric – Viking Age Stone	Museum nan	Western Isles
144/19	Smoother, South Uist	Eilean	
TT	Viking Age Hook/Loop, South	Museum nan	Western Isles
145/19	Uist	Eilean	
TT	Neolithic (possible) and Post-	Museum nan	Western Isles
156/19	Medieval Drimore-Pollachar,	Eilean	
	Loch Na Muilne. Site Code		
	DRP17: 1 Small Box		

Appendix 4

LIST OF FINDERS WHOSE FINDS WERE CLAIMED IN THIS REPORTING YEAR AND WHO HAVE AGREED TO THEIR NAME BEING PUBLISHED

TREASURE TROVE PROCESS FLOW-CHART: CHANCE FINDS

Find (portable antiquity) discovered If recovered, reported for Treasure Trove (if left in situ, reported to regional/local museum, Local Authority archaeologist, Historic Environment Scotland, or TTU) Find received and assessed at the TTU \downarrow Claim Not claimed TTU checks findspot details etc certificate issued by TTU and sent to finder TTU advises QLTR of recommended claim Portable antiquity returned to finder QLTR claims, allocates TT case number, and sends letter to finder TTU advertises case to Scottish museums TTU researches quideline valuation Application(s) for allocation sent by museum(s) to TTU SAFAP meets and considers ex gratia payment and allocation TTU advises museum(s) of SAFAP's recommendations (in the event of multiple requests for a single case, there is a process of consultation with the museums involved, and an option to submit a supporting statement, and which can lead to the case being reconsidered at the Panel's next meeting) TTU advises QLTR of SAFAP's recommendations QLTR decides to accept SAFAP's recommendations (if QLTR decides to reject a SAFAP recommendation the case is returned to SAFAP for reconsideration at its next meeting) Recipient museum requested by QLTR to forward the ex gratia payment

Recipient museum applies to NFA for grant aid then sends cheque to QLTR

QLTR sends *ex gratia* reward payment and certificate to the finder

Recipient museum collects the portable antiquity from the TTU and registers as part of its collection

Abbreviations

TTU: Treasure Trove Unit

QLTR: Queen's & Lord Treasurer's Remembrancer SAFAP: Scottish Archaeological Finds Allocation Panel

NFA: National Fund for Acquisitions

TREASURE TROVE PROCESS FLOW-CHART: CLAIMED EXCAVATION ASSEMBLAGES

(n.b. there are slightly divergent pathways for assemblages depending on whether or not they derive from projects sponsored by Historic Scotland)

Excavation or other fieldwork produces an assemblage of finds (portable antiquities) Report sent to TTU* once DSR and finds listing available and postexcavation analyses of assemblage complete (finds retained by excavator) *[The report should include an assessment of significance - see paragraph 6.4] Claim QLTR claims, allocates TT case number, and sends letter to excavator TTU advises of case (with DSR/finds listing) to Scottish museums Application(s) for allocation sent by museum(s) to TTU SAFAP meets and considers allocation TTU advises QLTR of SAFAP's recommendation QLTR decides to accept SAFAP's recommendation OLTR informs museum and excavator of allocation decision Museum and excavator arrange transfer of assemblage to museum Recipient museum registers assemblage as part of its collection

Abbreviations

TTU: Treasure Trove Unit

QLTR: Queen's & Lord Treasurer's Remembrancer SAFAP: Scottish Archaeological Finds Allocation Panel

DSR: Data Structure Report

<u>Note</u>: if an assemblage is not considered suitable for claiming the TTU has delegated authority from the QLTR to disclaim the assemblage

Appendix 6

TTU CONTACT DETAILS

TREASURE TROVE UNIT National Museums Scotland Chambers Street Edinburgh EH1 1JF

treasuretrove@nms.ac.uk

www.treasuretrovescotland.co.uk

Treasure Trove Officer - Emily Freeman Tel no. 0131 247 4025

Treasure Trove Officer - Ella Paul, Tel no. 0131 247 4082

Appendix 7

INFORMATION FOR USERS OF THE TREASURE TROVE SYSTEM

INFORMATION FOR FINDERS

What to do if you make a find

- The Crown is entitled to claim any finds made in Scotland, whether these are made by chance, by metal-detecting, fieldwalking or archaeological excavation and such finds may be claimed as treasure trove
- If you have found a coin and/or object which may be of historical or archaeological interest or importance you must report it for treasure trove assessment.
- If you are not sure what type of find should be reported please contact the Treasure Trove Unit ("TTU") for advice in the first instance
- It is important not to dismiss a find if you don't know what it is. The most unpromising find can turn out to be an important missing piece of the past.
- The Case archive page on the website has examples of recent finds which have been claimed as treasure trove and details of the museums to which they have been allocated.

How to report a find

- Download and complete a reporting form from the website
- email it to: treasuretrove@nms.ac.uk
- or post it to the TTU
- or telephone and ask for a form to be sent to you
- if you have a digital image of the find you have made it is very helpful to include this as an email attachment or as a hard copy along with your form.

What will happen next

- The TTU will contact you to acknowledge receipt of your form
- If the find needs to be assessed arrangements will be made with you for the find to be delivered to the Treasure Trove Unit
- If the find is not appropriate for further treasure trove assessment you will be advised

Finds which are claimed as Treasure Trove

- The TTU will send you details of the procedures and timescales involved and you will receive a digital image and information on the find
- The QLTR Office will also write to you to formally claim the find and will give you information regarding an ex gratia payment

Finds which are not claimed as Treasure Trove

 Finds which are not claimed by the Crown are returned to the finder by the TTU along with an individually numbered certificate stating that the Crown is not exercising its right to claim.

Treatment of finds

- Please do not clean or apply substances such as wax or lacquer etc to coins or objects you have found. Ex gratia payments may be reduced or waived for finds which have been treated and/or damaged by cleaning or the application of such substances.
- Please consult **Treatment of finds** page on the website for information.

Illegal removal or disposal of finds from Scotland

 Unauthorised removal or disposal of finds may amount to theft, since finds are the property of the Crown, not the finder or landowner.
 Please consult the **Legal position** page on the website.

Use of a metal detector in Scotland

- Finds made in Scotland using a metal detector must be reported for treasure trove assessment.
- Under section 42 of the Ancient Monuments and Archaeological Areas Act (1979) it is a criminal offence to use a metal detector on a scheduled ancient monument or a monument in the guardianship of the State.
- It is also an offence to remove from such a monument, any object of archaeological or historical interest found using a metal detector.

INFORMATION FOR MUSEUMS

Advertising of new Treasure Trove cases

- New cases will be advertised on the Treasure Trove website on the Information for Museums page
- New cases will also be advertised in the Museums Galleries Scotland ebulletin Connect.

Bidding for Treasure Trove cases

- Museums should request case details from the TTU for any case they wish to bid for
- Museums intending to bid for Treasure Trove cases should submit these in accordance with the **Code of Practice**.
- All bids must be submitted on the relevant application form (downloadable from the website)
- Deadlines for submitting bids will be notified on the website and in the MGS bulletin

Submitting finds for Treasure Trove assessment

 All finds submitted to the TTU should be accompanied by a reporting form (downloadable from the website)

Collection of allocated Treasure Trove finds

- Museums should make arrangements with the TTU to collect finds once payment has been made to the QLTR Office.
- Please give 48 hours notice to TTU staff

Loans of unallocated Treasure Trove for display

 Museums wishing to borrow unallocated Treasure Trove material for display are requested to complete a museums loan form (downloadable from the website) and return it to the TTU.

National Fund for Acquisitions

 Museums may be eligible to apply for a grant towards the purchase of treasure trove allocations from the National Fund for Acquisitions. Further details are available on the website.

TREASURE TROVE UNIT (TTU)
NATIONAL MUSEUMS SCOTLAND
CHAMBERS STREET
EDINBURGH
EH1 1JF

Email: treasuretrove@nms.ac.uk

Website: www.treasuretrovescotland.co.uk

How the Treasure Trove system operates

• Guidance on Treasure Trove procedures for Fieldwork units is downloadable from the website on the **Information for Units** page.

How to report assemblages

 All finds recovered in the course of archaeological fieldwork in Scotland must be reported to the TTU. A fieldwork reporting form is downloadable from the website.

Removal of finds from Scotland

- Archaeology Units or fieldworkers wishing to remove finds from Scotland must complete a **Unit Loan application form** downloadable from the website.
- Please read the section on the legal implications of the export of finds from Scotland.

Reporting to Historic Scotland (ex Finds Disposal Panel)

- Individuals, archaeology units or other organizations undertaking fieldwork funded by Historic Scotland which results in the recovery of artefacts should continue to report to Historic Scotland as previously.
- The TTU will then liaise with Historic Scotland regarding the processing of fieldwork cases through the Treasure Trove system.
- Museum storage grants for assemblages from Historic Scotland funded projects will continue to be available from Historic Scotland.

Appendix 8

Standard reporting form for chance finds

REPORTING OF FINDS FOR TREASURE TROVE ASSESSMENT

Finder's name:	
Address:	
Town:	Postcode:
County/Region:	Contact tel:
Email: Please tick box if all future correspond	dence by email is preferred
Description of object found: (eg axehead, brooch, iron object etc)	
Date object found:	
Findspot of object:	National Grid Reference: (eg NT 23863 78492)
	or GPS reference:
Nearest town/village:	County/region:
Method of discovery	
Discovered by metal-detecting	□ (please tick box if applicable)
Discovered by chance (e.g. whilst walking, ploughing, etc)	$\hfill\Box$ (please tick box if applicable)
Being declared for other reasons (e.g. house clearance)	□ (please tick box if applicable)

Please give information on current and/or previous land use, or on previous finds from the findspot which you think may be relevant:

Acknowledgement of finder in display

Note: it is a matter for a museum whether it will include any acknowledgement of the finder in its display.

If the find is allocated to a museum, I would like any labeling of a display of the find to acknowledge me as the finder if the museum will include that in the labeling:

Yes/no (please indicate)

If Yes, I agree to my name, address and contact details being released to any museum allocated the find:

□ (please tick box if you agree)

Declaration

I confirm that I am the finder of the object(s) declared above: yes/no (please indicate)

Finder's signature:

Finder's name (please print):

Please return this form to:

Treasure Trove Unit
National Museums Scotland
Chambers Street
Edinburgh EH1 1JF
Tel: 0131-247-4082/4355

email:treasuretrove@nms.ac.uk

http://www.treasuretrovescotland.co.uk/