

Inventory

Acc. 12575

Saltire Society

National Library of Scotland Manuscripts Division George IV Bridge Edinburgh EHI IEW

Tel: 0131-466 2812 Fax: 0131-466 2811

E-mail: manuscripts@nls.uk

© Trustees of the National Library of Scotland

The Society was founded in 1936 and its aims are to preserve all that is best in Scottish tradition and to encourage every new development, which can strengthen and enrich Scottish cultural life.

Additional records of the Saltire Society, 1954-2005.

See also Accs. 9393, 10030, 10347, 10504, 10890, 11259, 11374, 11714, 11828, 11991, 12057, 12256, 12393.

Permission must be obtained from the Society to consult material dated 1980 or later.

Deposited, 2005

AWARDS

Civil Engineering Awards, 2004

I. General

Entries

2.	PI	Glasgow City Centre Public Realm Programme
3.	P2	A1 Haddington Expressway
4.	P3 & CSVI	Moy Viaduct Regeneration
5.	P4	Edinburgh Park Station
6.	P5	A90 Forfar Bypass
7.	P6	Eigg Ferry Terminal
8.	P7	Tay Road Bridge Box Girder Strengthening
9.	P8	Portrack Railway Realignment
10.	P9	A830 Arisaig to Kinsadel Improvement
11.	PI0	Causeymire Wind Farm
12,	DI	Greenside Place Link Bridge
13.	D2	A830 Arisaig to Kinsadel Improvement
14.	D3	Gyle Square, Edinburgh
15.	CI	A8 Baillieston-Newhouse

- 16. C2 Eigg Ferry Terminal
- 17. El Heriot-Watt Research Park Phase 2
- 18. E2 Gullane Waste Water
- 19. E3 Granton Gasworks
- 20. E4 AI Howburn-Houndwood Dualling
 - CSVI see no.4
- 21. CSV2 B9170 Methlick Bridge
- 22. CSV3 Caledonian Canal Lock Repairs
- 23. CSV4 Kirkcaldy Riggs Training Project
- CDs with Powerpoint presentations/photographs for entries PI-PI0, DI, D3, CI-2, EI-4, CSV2-4

Housing Design Awards, 2003

25. General

Entries

- 26. HI Nile Court, Ayr
- 27. H2 Witch Road, Kilmarnock
 - H3 Residential Development, Dunoon
- 28. H4 I5 & I6 Trafalgar Street, Leith
- 29. H6 London Road Housing, Glasgow
- 30. H7 Murdoch Nisbet Court, Newmilns
- 31. H8 Ladeside Terrace, Shiskine, Isle of Arran
- 32. H9 Mayar Bhan, 14c Meadowfoot Road, West Kilbride
- 33. H10 The Beehives, Kilmany Road, Wormit
- 34. HII 279 Portobello High Street, Edinburgh
- 35. H12 The Drum, Bo'ness

- 36. HI3 Dundonald, Ayrshire
- 37. HI4 Sandy Road, Glasgow
- 38. HI5 The Tower House, Culross
- 39. HI6 Culross Court, St Andrews
- 40. H17 Merchiston Mews, Edinburgh
- 41. H18 Flats at Couparfield, Edinburgh
- 42. H19 Barlas House, 3 Hart St, Edinburgh
- 43. H20 42-3 Royal Park Terrace, Edinburgh
- 44. H21 8 Brodie Park Crescent, Paisley
- 45. H22 Garden Room
- 46. H23 Re-development of Royal Samaritan Hospital for Women, Glasgow
- 47. H24 The Granary, Elie

Housing Design Awards, 2004

48. General

Entries

- 49. HI II4 Canongate, Edinburgh
- 50. H2 2 Kirk Place, Dalguise
- 51. H3 Strathaven
- 52. H4 The Drum, Bo'ness
- 53. H5 Hunter House, Kirkcaldy
- 54. H6 I Succoth Avenue, Edinburgh
- 55. H8 Old Fishmarket Close, Edinburgh
- 56. H9 Ronaldson's Wharf, Leith
- 57. H10 Littlestane Court, Lawthorn, Irvine
- 58. HII St Cuthberts, Maybole

- 59. H13 Queens Gardens, Glasgow
- 60. HI4 Lotte Glob House, Durness
- 61. HI5 The Tanks, Wormit
- 62. H16, 17 Balyalnach Steading, Aberfeldy/Rhivendell, Munlochy
- 63. H18 Wellpark Church, Lynedoch Street, Glasgow
- 64. H19 The Minnow House, Edinburgh
- 65. H20 The Schroder Buildings, Glasgow
- 66. H21 Queen Elizabeth Square, Phase B
- 67. H22 The Icon, Glasgow
- 68. H23 Barehillock Steading, Tarland, Aberdeenshire

History Awards

- 69. General, 2002-4
- 70. 2004 award ceremony invitations and replies

Dr John W Oliver Memorial Award

71. 1992-6

Literary Award

- 72. Literary Award 2003 ceremony preparations
- 73. Literary Lifetime achievement award, 2003
- 74. Literary Award 2004- general, 2003-4
- 75. Literary Award 2004 nominations
- 76. Literary award 2004 publishers

National Library of Scotland/Saltire Society Research Book of the Year

77. Correspondence, 1998-2002

Saltire Society/Scottish and Newcastle Science Award 2004

78. General

- 79. Candidates
- 80. Ceremony awards

Times Educational Supplement Scotland/Saltire Society Award for Educational Publications

81. Entries, 2004

COMPETITIONS

National Scottish Song Competition

- 82. Programmes (marked-up with winners) 1984-93, 1995, 1999-2004
- 83. Music and Words, Overton Primary
 Music and words, Duncow School, 2002
- 84. Tape recordings 1982 (reel to reel)
- 85. Tape recordings, 1984 (3 cassette tapes, 2 reel to reel)

CONFERENCES

- 86. International Conference, 2003
- 87. International Conference, 2004

CORRESPONDENCE OF SOCIETY OFFICIALS

- 88. Director's correspondence, June 2002-November 2003
- 89. President's correspondence, 2000-2002

Administrator's correspondence

- 90. Day Book, 11 November 2002-20 March 2003 (with index)
- 91. Day Book, 21 March 2003-30 July 2003 (with index)
- 92. Day Book, August 2003-December 2003 (with index)
- 93. Day Book, January 2004-June 2004 (with index)
- 94. Day Book, July 2004-December 2004 (with index)

DEVELOPMENT COMMITTEE, 2002-3

95. General correspondence, 2001-3

- 96. Accommodation, 1999-2002
- 97. Nigel Tranter Centre/Lennoxlove, 2001-3
- 98. Fidler award, 2002
- 99. Mary Turner Thomson/Marketing, 2002-3
- 100. Saltire Society grants accepted applications, 2001-3
- 101. Saltire Society grants declined applications, 2002

DIRECTOR

Post of Director

- 102-3. Papers relating to appointment of Director, 1995 (2 files)
- 104. Correspondence and papers relating to resignation of Director, November 2001.
- 105. Papers relating to publicity material for post 2001
- 106. Application Request forms, March 2001
- 107. Application forms, March 2001
- 108. Application forms, March 2001
- 109. Correspondence and papers relating to short-listed candidates, 2001-2
- 110. Interview papers, 2001

FINANCE

- III. VAT returns, 1999-2001
- 112. Financial statements Bell, Lawrie White, 2001-3
- 113. Website Credit card payments, 2001-4

PERSONALITIES HONOURED

<u>Administration</u>

- 114. Original approach, 1992
- 115. Committee membership, 1992-3

- 116. Agenda, minutes of David Hume Commemoration Committee, 1992-6
- 117. General correspondence, 1992-6
- 118. General, 1996-2000
- 119. Chairman's/Convenor's correspondence, 1995-7
- 120. Bank of Scotland bank statements, 1993-7
- 121. Inland Revenue, 1997-8
- 122. Planning permission, 1993-7
- 123. Research, 1993-4
- 124. Chronology up to July 1995
- 125. Press, 1994-7
- 126. Publicity and photos
- 127. Leaflets, invitations
- 128. Entry Form for Hume statue for "Working for Cities", British Gas Properties/Arts Council Awards, 1995-6 (not found)

Fund-raising

- 129. Appeal literature
- 130. National Lottery, Phase I, 1994-5
- 131. National Lottery, Phase II, 1996-7
- 132. Bank of Scotland Tercentenary Committee, 1993-1997
- 133. City of Edinburgh District Council Application for funding, 1994-6
- 134. Lothian and Edinburgh Enterprise Ltd, 1993-7
- 135. Faculty of Advocates, 1994-7
- 136. Donations from individuals, 1994-7
- 137. Patrons, 1994-6
- 138-9. Corporate bodies, 1994-6 (2 files)
- 140. Trusts and Foundations, 1995-7

- 141. Scottish Sculpture Trust, Old Town Renewal Trust, 1995-6
- 142. International Appeal
- 143. French Appeal
- 144. Antiques evening/auction, 1995-6
- 145. Hume Christmas party replies, 1995
- 146. Contacts
- 147. Park Circus Promotions, 1994-5

<u>Statue</u>

- 148. Correspondence with artists re commemorative statue of Hume, 1993-4
- 149. Correspondence with Alexander Stoddart, sculptor, 1994-9
- 150. Alexander Stoddart, Financial papers, 1994-6
- 151. Powderhall Bronze Foundry, 1995-7
- 152. Correspondence -plinth, 1994-6
- 153. Watson Stonecraft, plinth, 1996-7

Unveiling ceremony

- 154. Printing of invitations, 1997
- 155. Acceptances for un-veiling of statue, 1997
- 156. Correspondence re un-veiling ceremony, 1997

Miscellaneous

157. Hume Mausoleum, Old Calton Cemetery,

PUBLICATIONS

- 158. Correspondence, 1999, 2003-4
- 159. Scottish Publishers Association, 1999-2001
- 160. Scottish Publishers Association, 2002-5-2005
- 161. Syllabus, 2003-4

- 162. Saltire Web quiz, 1999-2000
- 163. Ist edition of Saltire magazine, 2003
- 164. Saltire Magazine, Issue 3, 2004
- 165. Saltire Magazine, Summer 2004
- 166. Magazine Contact Publicity, (Issue 2), 2004
- 167. Scotland in Europe The Cultural factor, 1992-3
- 168. Timothy Neat and Gillian McDermott, *Closing the Circle Thomas Howarth and the Modern Movement* proofs, 2002
- 169. Scottish Pageant, 2004

Printed items

- 170. "Blissins" from *The New Testament in Scots* tr. W L Lorimer
- 171. Saltire Review, nos.1-23 1954-61
- 172. New Saltire, nos.1-11, 1961-4
- 173. Festival and Fringe programmes

RECORDINGS

- 174. Review of Scottish History, 1968-9
- 175. "Pick of the Bunch" Slide-tape programme, 1984
- 176. McKenzie Quartet/McEwen Trio 1985, (2 Copies)
- 177. Lord Rioch's Daughter, Murmur of the Brook, Sir William of Deloraine (2 copies), 1987
- 178. History on Tape Award, , Wormit Primary School, Tay Bridge Disaster, 1990
- 179. Poems from Scotland Read by Duncan McMartin, 2004 (2 CDs)
- 180. Hush Munro Outtakes

ROBERT HURD SCHOLARSHIP

181. Correspondence, 2002-3

VISITORS' BOOK

182. 1986-1998

VISUAL ARTS COMMITTEE, 1997-2002

183. Papers, 1997-2002

MISCELLANEOUS

- 184. Saltire Flag, 2002-3
- 185. Various Government publications
- 186. Royal Incorporation of Architects in Scotland-Directory of Architecture and Building Awards