

Applicant	Project Title	Fund	Round	Award Amount
ANGUSalve	Spotlight on Arbroath's Fishing Heritage	Museum Development Fund	M1	£40,000
Argyll and Sutherland Highlanders Regimental Trust	Daily Life at Home and Away - a New Gallery for a New Audience	Museum Development Fund	M2	£40,000
Auchindrain Trust - Urras Achadh an Droighinn	Auchindrain Guide-Tablets: Update and Development to Support Additional Languages	Small Project Fund	S3	£4,125
	The New House at Auchindrain: Conservation and Restoration - Reapplication	Museum Development Fund	M1	£60,000
			Total	£64,125
City of Edinburgh Council	Dressed for success: A step change for the costume collection	Small Project Fund	S3	£4,967
	People's Story Museum 30th Anniversary Audio-Visual Interpretation Project	Small Project Fund	S2	£4,586
			Total	£9,553
Clan Donald Lands Trust	Museum of the Isles - Exhibition Explorers	Small Project Fund	S3	£4,977
Crail Museum and Heritage Centre	Blinds and Lights enhancement	Small Project Fund	S1	£3,209
Crawfordjohn Heritage Venture Trust	Signpost and equipment	Purchase Fund	P1	£480
Culture Perth and Kinross	Young Designers Summer School	Small Project Fund	S1	£2,754
CultureNL	Wishaw Remembers: a First World War restoration and research project	Small Project Fund	S2	£1,500
David Livingstone Trust	Digitising the Blantyre Works Library	Small Project Fund	S3	£5,000
Dingwall Museum Trust	Replacement photocopier	Purchase Fund	P1	£600
Dornoch Heritage Scottish Charitable Incorporated Organisation	Restoration of the Sheriff McCulloch Memorial	Small Project Fund	S3	£1,164
Dumfries and Galloway Council	Kirkcudbright Tolbooth - If Walls Could Talk	Small Project Fund	S3	£4,991
	The Whithorn Excavations Revisited	Museum Development Fund	M1	£60,000
			Total	£64,991
Dunbeath Preservation Trust	Equipment for Collection Exhibition	Purchase Fund	P1	£600
East Lothian Council	Dunbar Civic Week	Festival Fund	F1	£1,500
	John Muir the Writer	Small Project Fund	S3	£2,554
			Total	£4,054
Falkirk Community Trust	Opening up transport and shipping collections at Falkirk Community Trust	Museum Development Fund	M1	£17,348
Gairloch Heritage Museum Trust	Museum Store Fit Out	Museum Development Fund	M1	£21,296
Glasgow School Of Art	Mackaccessibility: exploring digital display & digital loans of Mackintosh collection through piloting the Mackintosh Furniture	Museum Development Fund	M1	£57,166

Applicant	Project Title	Fund	Round	Award Amount
Glasgow Women's Library	Decoding Inequality	Museum Development Fund	M1	£28,322
Govanhill Baths Community Trust	Talk of the Steamie	Small Project Fund	S1	£1,420
Groam House Museum	Secol sleeves and conservation standard storage boxes for photo and manuscript storage	Purchase Fund	P1	£566
High Life Highland	Cruinneil Camanachd: shinty memories and material culture at the Highland Folk Museum	Museum Development Fund	M2	£28,729
	Highland Pictish Trail project	Small Project Fund	S3	£5,000
	House of Memories - Highland	Small Project Fund	S1	£4,844
			Total	£38,573
Industrial Museums Scotland	Power to our people: industrial heritage conservation skills and knowledge	Museum Development Fund	M2	£58,678
Islay Museum Trust	Archive Project	Small Project Fund	S3	£5,000
Leisure and Culture Dundee	From Hillbank to the Himalayas: Conservation of an 18th century map of Dundee and a Tibetan gau	Small Project Fund	S2	£1,426
	Exploring the ship model collection at McManus	Museum Development Fund	M1	£40,000
			Total	£41,426
Lismore Historical Society - Comann Eachdraidh Lios Mòr	Storage for Lismore Heritage Centre Collections	Small Project Fund	S1	£4,800
MacDougall of Dunollie Preservation Trust	Fabrics for the Future	Museum Development Fund	M2	£23,228
Museum of Communication Foundation Trust	Collections Management and Infrastructure/Computer Upgrade Project	Small Project Fund	S3	£5,000
Nairn Museum Trust	Zoo storm desktop PC	Purchase Fund	P1	£435
	Storage boxes and clothes rail	Purchase Fund	P1	£212
			Total	£647
Ness Historical Society - Comunn Eachdraidh Nis	Museum Development Officer	Museum Development Fund	M2	£29,100
	Exhibition panels and a wheelchair	Purchase Fund	P1	£471
			Total	£29,571
New Lanark Trust	New Lanark Achieving Accreditation	Achieving Accreditation	A1	£691
North Uist Historical Society - Comann Eachdraidh Uibhist a Tuath	Ar Taisg	Museum Development Fund	M2	£6,206
	Digitisation and Management of Comann Eachdraidh Uibhist a Tuath Photographic Archive	Small Project Fund	S1	£4,650
			Total	£10,856
Orkney Natural History Society Museum	Exhibition Materials for Stromness Museum	Purchase Fund	P1	£600

Applicant	Project Title	Fund	Round	Award Amount
	6 exhibition stanchion posts, 2 A4 sign stand, 4 standard length ropes with hooks and 2 brass wall-eyes	Purchase Fund	P1	£600
	Scapa 100: Salvaging our Heritage, the wrecks of Scapa Flow	World War I Fund	W1	£4,000
			Total	£5,200
Pairc Historical Society - Comunn Eachdraidh na Pairc Pier Arts Centre Trust	The Hero of Buzancy	Small Project Fund	S2	£2,900
	Linkshouse Residency and Research Centre	Museum Development Fund	M1	£40,000
Royal Highland Fusiliers Regimental Trust Royal Scots Dragoon Guards Museum Trust	Outreach Boxes	Purchase Fund	P1	£291
	Scotland's Cavalry Revealed	Museum Development Fund	M2	£28,779
Royal Scots Regimental Museum Trust Scottish Fisheries Museum Trust	The Royal Scots Museum Store Room Refurbishment	Small Project Fund	S3	£5,000
	Signs of Success	Museum Development Fund	M1	£14,550
Scottish Maritime Museum Trust	Go See Go Industrial: developing our audiences with a joint promotional offer	Small Project Fund	S3	£929
	Scottish Maritime Museum - Scanning the Horizon	Museum Development Fund	M1	£43,000
			Total	£43,929
Scottish Railway Preservation Society	Steaming Ahead - Museum Entrance	Museum Development Fund	M1	£60,000
	Steaming Ahead - Level Crossing	Museum Development Fund	M1	£15,220
			Total	£75,220
Shetland Amenity Trust	The Three Kirks	Small Project Fund	S2	£5,000
	Shetland Knitted Lace: Collection Assessment and Design Recording	Museum Development Fund	M1	£55,893
			Total	£60,893
Shetland Textile Museum Trust South Lanarkshire Leisure and Culture Ltd.	Archival Storage Material	Purchase Fund	P1	£600
	Getting Connected	Museum Development Fund	M2	£9,103
	Full Steam Ahead!	Small Project Fund	S3	£3,464
			Total	£12,567
St Andrews Preservation Trust	Website Development	Museum Development Fund	M2	£6,750
	Development of New Collections Store	Museum Development Fund	M2	£40,000
	New boxes and files to provide suitable storage for items held in the Research Room	Purchase Fund	P1	£600

Applicant	Project Title	Fund	Round	Award Amount
			Total	£47,350
Strathnaver Museum Trust	Laptop	Purchase Fund	P1	£400
Tain and District Museum Trust	New Desktop Computer	Purchase Fund	P1	£500
The Scottish Crannog Centre	Opening the boxes- unleashing our national treasures	Museum Development Fund	M2	£25,438
	IT	Purchase Fund	P1	£600
	Lifting the Lid...I can't believe it is butter	Small Project Fund	S1	£4,000
			Total	£30,038
Trimontium Museum Trust	Trimontium, The Face of Roman Scotland - New Cases for a Refurbished Museum	Museum Development Fund	M2	£39,300
Ullapool Museum Trust	Connecting Collections – A project to document, record and make accessible Ullapool Museum’s collections.	Small Project Fund	S1	£5,000
University Museums in Scotland	University Museums in Scotland Partnership Coordinator	Museum Development Fund	M2	£41,105
University of Glasgow	Mackintosh Interpretation Gallery	Museum Development Fund	M2	£30,000
University of Stirling	Refugee Festival Scotland	Festival Fund	F1	£1,500
	Making Our Collections Visible	Museum Development Fund	M1	£19,571
			Total	£21,071
Wanlockhead Museum Trust	Embracing the need to meet the care requirements of a recognised collection in a suitable environment	Museum Development Fund	M2	£60,000
West Highland Museum Trust	Museum Vac and relevant accessories	Purchase Fund	P1	£369
	Computers and software	Purchase Fund	P1	£600
			Total	£969
Westray Heritage Trust	Westray Heritage Centre environmental monitor	Capital Fund	P1	£461
			TOTAL	AWARDS £1,153,718