

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\����������

DISCOVERING DUMFRIES
�$�1�'���*�$�/�/�2�:�$�<�¶�6���3�$�6�7

Development Phase �Â Project Report

Understanding landscapes: Volunteers undertaking survey at Kelton Mains, Threave. © Sally Bij l

February 2013

Project jointly funded by the Scottish Government and The European Community, Dumfries and Galloway LEADER
2007-�������������7�K�H���&�U�L�F�K�W�R�Q���)�R�X�Q�G�D�W�L�R�Q���D�Q�G���7�K�H���8�Q�L�Y�H�U�V�L�W�\���R�I���*�O�D�V�J�R�Z���&�K�D�Q�F�H�O�O�R�U�¶�V���)�X�Q�G��

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��1

Executive Summary
�7�K�H���G�H�Y�H�O�R�S�P�H�Q�W���S�K�D�V�H���R�I���'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���3�D�V�W�����'�'�*�3�����U�D�Q���E�H�W�Z�H�H�Q���0�D�\������������
and February 2013, and was jointly funded by the Scottish Government and The European Community,
Dumfries and Galloway LEADER 2007-2013; The Crichton Foundation and The University of Glasgow
�&�K�D�Q�F�H�O�O�R�U�¶�V���)�X�Q�G�� �7�K�H���S�U�R�M�H�F�W���Z�D�V���E�D�V�H�G���D�W���W�K�H���8�Q�L�Y�H�U�V�L�W�\�¶�V���'�X�P�I�U�L�H�V���&�D�P�S�X�V�����D�Qd was co-managed
by Dr. Richard Jones (Glasgow University Archaeology Department) and Dr. Valentina Bold (School of
Interdisciplinary Studies), with Giles Carey acting as Development Officer.

�$�W���L�W�V���F�R�U�H�����'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���3�D�V�W���W�R�R�N���D�Q���L�Qnovative approach to community
archaeology. The project devised a training and education programme around the use of non-intrusive
methods for exploring buried remains. DDGP used geophysical survey events as the focus for involving
local communities in archaeological investigation, offering hands-on opportunities to be involved in
�V�X�U�Y�H�\�L�Q�J���D�Q�G���L�Q�W�H�U�S�U�H�W�L�Q�J���W�K�H���U�H�J�L�R�Q�¶�V���I�D�V�F�L�Q�D�W�L�Q�J���S�D�V�W��

Eight events were held across the region, from Stranraer to Langholm; all surveys were pilot
investigations of sites that had been selected by local communities as being locally important. Full
training was given in both magnetic and resistance survey. Volunteers assisted with setting up and
carrying out the surveys �± as well as contributing to the running of Open Days.

An education programme was run with 7 schools, involving 150 children. Pupils at both primary and
secondary level visited survey sites and helped carry out surveys, working alongside older members of
their local communities. Classroom sessions followed, which considered the multiple ways in which
archaeologists gather evidence, and how it contributes to an understanding of the way landscapes
develop.

500 individuals have been meaningfully engaged by the project, whether through volunteering on project
surveys, attending Open Days or participating in project workshops, or hearing more about the project
and the heritage it is helping to record at project talks.

The development phase has presented a robust case for extending the project. A longer-term region-
wide project which seeks to involve as many as possible in understanding, recording and interpreting
their local heritage will form the proper legacy of this development phase.

Project report: Giles Carey , Development Officer, with contributions from Dr. Richard Jones, Dr.
Valentina Bold and members of the Steering Group, project volunteers and other interested parties.
Please see acknowledgements for a full list. Images © of respective authors.
Date: 13/02/2013

Contacts

Project website/blog - http://discoveringdgpast.wordpress.com

Facebook Page �± http://www.facebook.com/discoveringdgpast

 �
 Email �± discovering- dg-past@glasgow.ac.uk

http://discoveringdgpast.wordpress.com/
http://www.facebook.com/discoveringdgpast
mailto:discovering-dg-past@glasgow.ac.uk

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��2

Table of contents
Executive Summary.. 1

Table of contents .. 2

Introduction .. 3

Aims ... 4

What is geophysical survey? .. 5

The project approach .. 6

The project achievements .. 10

Project Surveys .. 14

Birrens Roman Fort, Middlebie ... 15

Castledykes Park, Dumfries ... 16

Innermessan, near Stranraer .. 16

Corehead, Annan Water, near Moffat ... 18

Lochbrow, near Johnstonebridge ... 19

Barwhill, Gatehouse-of-Fleet .. 20

Day of the Region Drop-in Event, Threave House ... 21

Kelton Mains, Threave .. 22

Langholm Castle ... 23

Colvend School, near Dalbeattie .. 24

Education programme .. 25

Publicity .. 26

Website/social media .. 28

Legacy ... 29

Feedback ... 30

Lessons Learned .. 32

The future ... 34

Acknowledgements .. 35

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��3

Introduction
�7�K�H���G�H�Y�H�O�R�S�P�H�Q�W���S�K�D�V�H���R�I���'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���3�D�V�W�����'�'�*�3�����U�D�Q���E�H�W�Z�H�H�Q���0�D�\������������
and February 2013, and was jointly funded by the Scottish Government and The European Community,
Dumfries and Galloway LEADER 2007-2013; The Crichton Foundation and The University of Glasgow
�&�K�D�Q�F�H�O�O�R�U�¶�V���)�X�Q�G��

The project was hosted by the �8�Q�L�Y�H�U�V�L�W�\�¶�V���'�X�P�I�U�L�H�V���&�D�P�S�X�V�����D�Q�G���Z�D�V���F�R-managed by Dr. Richard
Jones (Glasgow University Archaeology Department) and Dr. Valentina Bold (School of Interdisciplinary
Studies).

�$�W���L�W�V���F�R�U�H�����'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���3�D�V�W���W�R�R�N���D�Q���L�Q�Q�R�Y�D�W�L�Y�H���D�S�S�U�R�D�F�K���W�R���F�R�P�P�X�Q�L�W�\��
archaeology. The project used geophysical survey events as the focus for involving local communities in
archaeological investigation, offering hands-on opportunities to be involved in surveying and interpreting
�W�K�H���U�H�J�L�R�Q�¶�V���I�D�V�F�L�Q�D�W�L�Q�J���S�D�V�W��

 The express purpose of the pilot phase
was to develop the project in a bottom-up
way. This sought to engage stakeholders
from groups traditionally involved in
heritage, such as members of local
heritage societies, as well as considering
how new audiences might be involved in
the project �± particularly those with no
previous archaeological experience. The
key objective was to explore how

geophysical survey could be made an
approachable and enjoyable way for people
of diverse age and social groups to become

involved in local heritage, whether as their first experience of archaeological fieldwork, or as additional
training provided to those already with some archaeological skills.

This report presents the results of project activities undertaken over 9 months, and explores how they
have engaged people from across the region.

Key achievements

�x Direct engagement with over 500 individuals , whether as survey volunteers, taking part in
Open Days, or through attending talks or workshops.

�x Sessions run with 7 schools , both at Primary and Secondary level, spread from Castle Douglas
to Langholm. These sessions have consisted of hands-on experiences in the field supplemented
by education packs and classroom-based activities.

�x Creating partnerships across the region, with experienced volunteers acting as ambassadors
for the project, key to engendering pride in local heritage.

�x Reaching new audiences through partnerships with local voluntary organisations, creating
opportunities for those not previously involved in archaeology, but who have always wanted to
give it a go.

A full training programme has been central to the delivery of the
project. © Sally Bijl

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��4

Aims
The project aim, as set out in the bid, was to assist community stakeholders in developing an
�X�Q�G�H�U�V�W�D�Q�G�L�Q�J���R�I���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���K�H�U�L�W�D�J�H�����W�K�U�R�X�J�K���I�D�F�L�O�L�W�D�W�L�Q�J���F�R�P�P�X�Q�L�W�\���S�D�U�W�L�F�L�S�D�W�L�R�Q���L�Q���Q�R�Q-
intrusive fieldwork and related activities.

Key to this aim was to work with a wide range of communities across the region to develop targets for
survey, explore links with local schools, and provide training in all aspects of geophysical survey.

Underlying this aim was a desire that the project be community driven. As such, partnerships were to be
developed with local heritage societies, educational professionals and voluntary organisations across
Dumfries and Galloway to create individuals who could become ambassadors for the project. This was
considered key to developing a project with a robust legacy �± whereby survey projects could be
undertaken on the initiative of local societies and groups.

At the core of this phase of the project, the aim was to use pilot surveys and introductory workshops to
introduce the techniques, and explore their potential for recording and interpreting locally-relevant and
resonant sites. The ultimate aim, through extensive liaison, consultation and demonstration, was to
create a framework and infrastructure for developing a longer-term community archaeology project in the
region.

Additionally, the project
sought to develop new
partnerships to further
engage with a wide
audience, particularly
between local societies and
schools, as well as engaging
project volunteers not
normally involved with
heritage.

The appointment of a
Development Officer was to
provide a catalyst for project
activity, developing links
across the communities of
Dumfries and Galloway, and
ensuring the development of
a project that adhered to the
needs and wants of
individuals and groups
across the region.

Making 'greyscales' accessible - the results from Birrens Roman Fort included in
display material

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��5

What is geophysical survey?
[This explanation was included on the project website, to give a very brief overview of the aims of
geophysical survey, one of the key methods for non-intrusive survey which the project sought to make
accessible].

Not all archaeology is about excavation.

Geophysics is a way of mapping buried archaeological deposits �± be they ditches, pits or building material �± without ever
�E�U�H�D�N�L�Q�J���W�K�H���J�U�R�X�Q�G���V�X�U�I�D�F�H�����<�R�X���P�D�\���K�D�Y�H���F�R�P�H���D�F�U�R�V�V���J�H�R�I�L�]�]���R�Q���7�9�¶�V���7�L�P�H���7�H�D�P���± but how does it work and what can it tell
us?

There are two main techniques for geophysical survey:

Resistance
By passing a small electrical current into the ground, and measuring the
amount of resistance that results, it is possible to locate buried remains of
archaeological interest.
Resistance is related to the amount of moisture in the soil. Around buried
walls, for example, the surrounding soil will often be dryer. The current
cannot pass so easily through this dry soil, so stonework can often show
up as areas of higher resistance.
This technique is ideal for locating building walls and foundations.

Magnetometry
�7�K�L�V���W�H�F�K�Q�L�T�X�H���G�H�W�H�F�W�V���H�[�W�U�H�P�H�O�\���V�P�D�O�O���Y�D�U�L�D�W�L�R�Q�V���L�Q���W�K�H���H�D�U�W�K�¶�V���P�D�J�Q�H�W�L�F��
field, caused when the ground has been disturbed by previous activity.
Burning, for instance, will often leave a significant magnetic trace.
Magnetometry is excellent for locating ditches, pits, middens, hearths
and kilns.

What the surveys will involve
An ideal survey team consists of 3-5 people.

Firstly, a grid needs to be set up. This grid lets you make sure that you
know exactly where you need to take your measurements, and ensures
they can be related accurately to what might lie below ground.

This grid is then walked systematically, taking measurements at regular
�L�Q�W�H�U�Y�D�O�V�����,�Q���W�K�H���F�D�V�H���R�I���U�H�V�L�V�W�L�Y�L�W�\�����P�H�W�D�O���µ�S�U�R�Q�J�V�¶���D�U�H���S�O�D�F�H�G���L�Q���W�K�H��
ground and a reading is taken. With a magnetometer, you need to walk
at a regular pace, taking measurements on a continual basis. The
magnetometer reacts to all magnetic responses �± so you have to be
careful not to wear magnetic metals when undertaking the survey!

Results from both surveys can be rapidly downloaded onto a laptop
computer on site. The great thing about geophysical survey is that,
pretty quickly, you can see the results of your labours.

 These can then be interpreted, to help you understand what might lie
below the ground. It can add detail to both known sites, as well as
�O�R�F�D�W�L�Q�J���S�U�H�Y�L�R�X�V�O�\���X�Q�N�Q�R�Z�Q���R�Q�H�V�«

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��6

The project approach
The project, using these aims as a basis, has worked with a number of communities across the region to
develop projects that are locally resonant, and to develop activities that are pertinent to each community.

�)�U�R�P���W�K�H���R�X�W�V�H�W�����L�W���Z�D�V���U�H�F�R�J�Q�L�V�H�G���W�K�D�W���S�H�R�S�O�H�¶�V���D�W�W�L�W�X�G�H�V���W�R�����D�Q�G���L�Q�W�H�U�H�V�W���L�Q�����K�H�Uitage varies
considerably, as do the activities they wish to be involved with.

Each survey project therefore was organised slightly differently. In some instances survey was
complimented with a dedicated Open Day, other events hosted a talk showcasing the results to the wider
community, whereas other days of survey encouraged a flexible attitude to volunteering, with members
�R�I���W�K�H���S�X�E�O�L�F���L�Q�Y�L�W�H�G���W�R���µ�G�U�R�S-in and join-�L�Q�¶��

School visits to sites were also run in slightly different ways, but with an emphasis on hands-on activities
in keeping with the ethos of the �2�X�W�G�R�R�U���(�G�X�F�D�W�L�R�Q���S�U�R�J�U�D�P�P�H���W�K�D�W���V�L�W�V���F�H�Q�W�U�D�O�O�\���W�R���³�W�K�H���M�R�X�U�Q�H�\���W�K�U�R�X�J�K��
�H�G�X�F�D�W�L�R�Q���I�R�U���D�Q�\���F�K�L�O�G���L�Q���6�F�R�W�O�D�Q�G�´1 outlined in Curriculum for Excellence. In some instances, on site
survey was a standalone activity, but at other sites, a follow-up or pre-survey information session and
activity was used to compliment time spent on site.

The over-riding aim of this flexibility was to engage different audience groups in different ways; feedback,
both formal and informal, has provided concrete evidence that this ensured local appeal. Certainly,
choosing target sites in close collaboration with the local community has ensured a real sense of
community ownership over the projects, and a real sense of pride in the results from each survey.

The emphasis on non-intrusive methods of archaeological fieldwork has also proved extremely effective,
particularly when the rationale behind such an approach has been fully explained. Central to local
engagement with the project has been ensuring that the results from the surveys are quickly available.
For a number of surveys, the results have been presented in a talk on the evening of the survey. For all
surveys, getting the results quickly available on the website and on Facebook has been a key priority.

To generate momentum, the project
undertook a condensed programme of survey
activity, designed to deliver a rapid
programme of opportunities for engagement
with the project. Many of the surveys were
run in September, as part of Scottish
Archaeology Month, complimenting activities
delivered by partners in Dumfries and
�*�D�O�O�R�Z�D�\���&�R�X�Q�F�L�O�¶�V���$�U�F�K�D�H�R�O�R�J�\���6�H�U�Y�L�F�H���D�Q�G��
�D�F�U�R�V�V���W�K�H���U�H�J�L�R�Q�¶�V���P�X�V�H�X�P�V�����7�K�H�V�H���V�X�U�Y�H�\�V��
incorporated Open Days, school visits and
small exhibitions as well as a training
programme that encompassed all stages of
conducting a geophysical survey.

This approach proved particularly effective at
engaging a wide range of audiences, from

1 Curriculum for Excellence through Outdoor Learning, 2010 @
http://www.educationscotland.gov.uk/Images/cfeOutdoorLearningfinal_tcm4-596061.pdf

Undertaking survey at Castledykes Park, in September, as
part of Scottish Archaeology Month. © Richard Jones

http://www.educationscotland.gov.uk/Images/cfeOutdoorLearningfinal_tcm4-596061.pdf

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��7

local history society members to individuals with an interest in the heritage of their local area, but who
�K�D�G���Q�R���S�U�H�Y�L�R�X�V���H�[�S�H�U�L�H�Q�F�H���R�I���µ�K�D�Q�G�V-�R�Q�¶���D�U�F�K�D�H�R�O�R�J�\��

Timetable
The project undertook tasks broadly in line with the timetable as specified in the bid document. There
was however some variation, as it became clear that particular tasks were best suited to run
continuously throughout the lifetime of the project, whereas some activities were run best within a
restricted timeframe.

Projected Timetable 2 Actual timetable
First quarter - Development phase 1:

Work with local heritage/history societies and
museums, schools, on-going projects and new
audiences to discuss and formalise their
participation in the project.

First quarter - Development phase 1:

Consultation was concentrated in phase 1, but
extended throughout the project as educational
resources, audiences and training programmes
were developed. New audiences continued to
be identified throughout the lifetime of the
project.

Second quarter - Development phase 2:

Consolidate progress made in phase 1 by
holding Open Days and Introductory Workshops,
strengthen connections with partners in tourism
initiatives and identify suitable equipment for
geophysical and topographic survey to be
bought by the main project.

Second quarter �± Development phase 2:

The programme of Open Days and Introductory
workshops developed into a series of activities,
school visits etc. focused around a series of 8
surveys across the region. This helped to
identify suitable equipment for use as the
project progressed.

Third quarter - Development phase 3:

Refine plans with community groups, societies
and schools, prepare Business Plan, and
publicise the project through the local press,
social media, TV and radio

Third quarter �± Development Phase 3:

Publicity has taken place throughout the project,
key to recruiting volunteers for the project and
increasing attendance at Drop-in events and
workshops and talks.

The pilot projects carried out in phase 2 have
been used to inform the development of plans
with community groups, societies and schools.

Target grou ps
As specified in the LEADER bid, the project had ambitious plans to engage with target groups. Full
details are given in Appendix 1, but the approach taken towards achieving these targets is outlined
below.

Young people
The target was to engage 80 young people under the age of 25, 40 male and 40 female. The project
exceeded this target through working with a number of schools on projects local to them, and using D&G
�&�R�X�Q�F�L�O�¶�V Curriculum for Excellence team to reach as many teachers across the region as possible.

2 LEADER bid; December 2011 Section 8.1 �± Key milestones

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��8

Pupils attending survey were given hands-on opportunities to get involved, and classroom based follow-
up sessions or pre-survey sessions were organised. Appropriate materials were developed for delivering
training and exploring the wider significance of the survey results.

25-60 year olds
The target was to engage 60 individuals within this age category, 30 male and 30 female. Early on, it
became clear that this group was traditionally under-represented in involvement with heritage across the
region. This group had completed formal education, where opportunities may have existed to get
involved in local heritage. Local history and heritage societies, the other key mechanism for involvement
�L�Q���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���D�U�F�K�D�H�R�O�R�J�\�����J�H�Q�H�U�D�O�O�\���Z�H�U�H���P�D�G�H���Xp of a retired demographic, and
activities were often restricted to weekdays.

Working with Volunteer Action, a volunteer agency with offices across the region, the project aimed to
develop its provision for this age group. A number of project volunteers were recruited using Volunteer
Action, and many were in this demographic. A number of these volunteers were looking to develop
employability skills. Subsequent consultation has been undertaken with Volunteer Action to build on work
to date, and to formalise the plans for the recruitment, motivation and retention of volunteers in this age
group.

Additionally, it has become clear that this demographic has been interacting with the project on social
�P�H�G�L�D�����L�Q���S�D�U�W�L�F�X�O�D�U�����R�Q���)�D�F�H�E�R�R�N�����2�Y�H�U�����������R�I���W�K�H���W�R�W�D�O���µ�/�L�N�H�V�¶���R�Q���W�K�H���'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G��
�*�D�O�O�R�Z�D�\�¶�V���3�D�V�W���)�D�F�H�E�R�R�N���S�D�J�H����https://www.facebook.com/discoveringdgpast) were from males and
females aged 25-64.

�7�K�H���G�H�P�R�J�U�D�S�K�L�F���E�U�H�D�N�G�R�Z�Q���R�I���µ�/�L�N�H�V�¶���R�Q���W�K�H���)�Dcebook page between September and November 2012.

https://www.facebook.com/discoveringdgpast

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��9

Over 60 years old
The target was to engage 30 individuals within this age category, and this target was surpassed during
the lifetime of the project. Most existing participants in heritage activities in the region are typically in this
age group, and many wanted to get involved with the project. However, non-traditional audiences in this
category were sought, for instance, in a partnership project with the U3A at Innermessan. Feedback
reflects the fact that some of the individuals in this age group had not participated actively in field
projects before DDGP, even if there were members of existing societies. Furthermore, feedback
indicates that, even within this age group, many were not actually members of heritage societies.

Micro-businesses
The target was to engage with 2 micro-businesses in the region. Unfortunately, it was not possible to
engage with this group during the project. This emphasised that further work would be required to fully
engage this audience, involving the development of other work programmes and opportunities which
could involve those visiting the area. Initial research suggests that further work will be required to more
fully integrate the investigation of below-ground archaeology with the wider regional strategy to use
�K�H�U�L�W�D�J�H���D�V���S�D�U�W���R�I���W�K�H���W�R�X�U�L�V�W���µ�S�D�F�N�D�J�H�¶��

Farming
The target was to involve 10 members of the farming community in this phase of the project. This was
quite difficult to formally quantify throughout the lifetime of the project, although it can be considered that
this target has been met. Links with the farming community, and with significant landowners were made
in a variety of ways. Firstly, through conducting surveys across publicly and privately owned land, a
number of individuals and organisations were shown the benefits of non-intrusive survey in managing
their assets. This included Buccleuch Estates (at Langholm), the National Trust for Scotland (at
Threave), Dumfries and Galloway Estates (at Castledykes Park), Borders Forest Trust (at Corehead)
and a number of private individuals. Additionally, a number of members of the farming community have
been involved as volunteers on surveys, and a number of school visits by rural primary schools have
involved the children of farmers.

Intergenerational working
These age groups and sectors of the community have not
been targeted individually or selectively, but rather it has
been a priority to encourage intergenerational working. This
proved particularly successful at Langholm, where members
of Eskdale and Liddesdale Archaeological Society provided
training to some of the school visitors, offering an opportunity
to encourage social cohesion. This will continue in Langholm
as school visits conducted to the DDGP survey have
encouraged increased liaison between the school and the
society which will hopefully lead to further collaborative
projects.

The benefits of this approach can be seen in the project achievements, as outlined in the next section.

Intergenerational working at Langholm. Whilst
school children carry out survey in the
foreground, members of the local society are
on hand to assist. © Tom Kennedy

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��10

The project achievements
A total of 22 events have been conducted over the duration of the project. This includes 7 pre-booked
volunteer surveys, 2 drop-in sessions, 3 Open Days, 7 talks, 2 school visits and a workshop activity.

These have been run across the region, and have worked with a wide range of volunteers �± from
members of local heritage societies and groups, to members of U3A and other voluntary organisations,
individual participants, both primary and secondary school pupils as well as wider communities.

In total, in excess of 500 individuals have had
meaningful engagement with the project. They have
volunteered nearly 1000 hours carrying out project
surveys. They have also attended project Open Days,
where they have got to hear about project results,
explore small project displays and have a hands-on
go at survey. They have turned up to talks to hear
project results, have come along as part of school
visits and engaged in the interpretation of geophysical
survey data at a project workshop.

These opportunities for participation have been
spread out right across the region, in order to ensure
the widest �µ�U�H�D�F�K�¶ possible. Many have been involved,
not just at project survey locations, but in attending

talks and workshops in places not otherwise reached through fieldwork.

The audience has varied widely, drawing in not just those who have previous experience or interest in
�K�H�U�L�W�D�J�H�����E�X�W���D�O�V�R���W�K�R�V�H���Z�K�R���D�U�H���J�H�W�W�L�Q�J���W�K�H�L�U���I�L�U�V�W���H�[�S�H�U�L�H�Q�F�H���R�I���µ�K�D�Q�G�V-�R�Q�¶���D�U�F�K�D�H�R�O�R�J�\�����)�R�U���H�[�D�P�S�O�H����
working in partnership with Volunteer Action Dumfries and Galloway, a bureau advertising volunteer
opportunities across the region, it was possible to reach individuals who came from a diverse range of
backgrounds, including the long term unemployed3.

By bringing these audiences together with members of communities with much experience and
knowledge of their local heritage, it has been possible to start developing capacity in local communities
to provide further training for interested local people.

Feedback for the project has been very positive, both from those who have participated in project
surveys and Open Days, as well as those who have not been able to be involved so far (see Appendix
3). The vast majority of respondents agreed that all stages of the project ran well, and have expressed a
keen interest to be involved further.

�*�U�H�D�W���S�U�R�M�H�F�W�V���Z�K�L�F�K���K�R�S�H�I�X�O�O�\���Z�L�O�O���F�R�Q�W�L�Q�X�H�«
�«�Y�H�U�\���Z�H�O�O���R�U�J�D�Q�L�V�H�G���S�U�R�M�H�F�W
It was well organised and prepared, a relaxed and friendly day.
A bold experiment which in my opinion has been a great success�«
It seems to me that one of the future growth areas in archaeology is the non-intrusive field work
around improved geophysics.

Just some of the comments received from project participants

3 A key target of Volunteer Action e.g. see their Annual Report 2011-2012:
http://www.volunteeraction.co.uk/downloads/96417annualreport201112.pdf

A visitor explores a project display on Birrens Roman
fort at Middlebie Community Hall, before visiting
survey in action at the site. © Giles Carey

http://www.volunteeraction.co.uk/downloads/96417annualreport201112.pdf

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��11

All fieldwork survey projects, school visits and project talks carried out in the developm ent phase.

Map showing distribution of those meaningfully engaged by the project (with a DG postcode). © Giles Carey

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��12

Progress against targets 4
The following targets for achievement were set out in the LEADER bid to reflect the wide-ranging
audience for the project and the groups it was directly seeking to engage through the project.

Category Target Notes
Improvement in rural community
capacity

140 Outlined above and in Appendix 1. This target was
met not only by those for whom information could be
gathered, but also through attendance at Open Days
etc.

No of communities participating 15 Wide involvement of many communities spread
across region. Some surveys have brought together
groups who have never previously worked
collaboratively before.

No of individuals trained,
gaining new skills or re-skilled

20 Training has lain at the heart of every survey, and has
been delivered across all aspects of survey activity,
�I�U�R�P���V�H�W�X�S���W�R���L�Q�W�H�U�S�U�H�W�D�W�L�R�Q�����7�K�H�V�H���F�R�P�S�U�L�V�H���µ�Q�H�Z�¶��
skills as well as transferable ones e.g. team-working,
explaining the site to visiting members of the public.

No of training courses delivered 3 �(�D�F�K���V�X�U�Y�H�\���K�D�V���E�H�H�Q���D���µ�W�U�D�L�Q�L�Q�J���F�R�X�U�V�H�¶�����Z�L�W�K��
University staff taking time to train all volunteers in
every stage of the survey process. At all times,
trainees have been encouraged to be involved with all
roles required on an archaeological survey.

No. of FTE jobs created 1 FTE
equivalent

The DDGP Development Officer was in post from
May 2012.

No of projects that primarily
address Social Cohesion

1 The survey at Langholm took an approach that aimed
to deliver intergenerational working between, in
particular, members of Eskdale and Liddesdale
Archaeological Society, and members of Langholm
Academy and Primary Schools, as a project looking to
address social cohesion between the two generations
in the town. The project was developed and delivered
in partnership, with the society members, of
retirement age, taking on active roles in training the
young people.

Further to this aim, the evening talk, delivered in
partnership, was opened to young people and their
parents, at a discounted rate, in contrast to the
traditional attendance at a meeting.

No of promotions undertaken 2-3 The promotion undertaken of the project has been
varied. This includes representation at regional and
national conferences, leaflet distribution to libraries,
the preparation of display material on site and at other
events, particularly for the launch of the Solway
Centre for the Environment & Culture.

4 As set out in LEADER bid December 2011 Section 7.2 �± Project achievements

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��13

Marketing activity undertaken 2-3 Only 2 official press releases have been released for
the project, but it was clear early on that the key was
locally-driven stories. This was achieved by much
contact with local journalists, for example from
Dumfries and Galloway Standard, Annandale
Observer, the Eskdale and Liddesdale Advertiser and
The Galloway News as well as BBC Solway
interviews.

On a National Level, an article focused on the
�S�U�R�M�H�F�W�¶�V���F�R�P�P�X�Q�L�W�\���H�Q�J�D�J�H�P�H�Q�W���Z�D�V���L�Q�F�O�X�G�H�G���L�Q���W�K�H��
October 2012 of Archaeology Scotland magazine,
and sent out to all their members.

This generated a significant amount of interest locally
and many said that they had first come across the
project through local press, leading to them getting
involved as survey volunteers or attending Open
Days.

Development Plan 1 The Development Plan produced by the project has
been the focus of the final phase of the development
stage. This development plan forms a cornerstone of
the bid being prepared for submission to the Heritage
Lottery Fund.

Project volunteers
Data captured from those who participated in surveys reflects the wide range of ages of those involved in
the project.

�+�R�Z�H�Y�H�U�����W�R���W�K�L�V���Q�X�P�E�H�U���P�D�\���E�H���D�G�G�H�G���P�D�Q�\���R�W�K�H�U�V���Z�K�R���Z�H�U�H���µ�P�H�D�Q�L�Q�J�I�X�O�O�\���H�Q�J�D�J�H�G�¶���E�\���W�K�H���S�U�R�M�H�F�W����
but for whom formal data could not be captured. The total number of people attending drop-in events,
Open Days, project talks and workshops numbered over 400. These are detailed in Appendix 1 as well
as in summaries of the project surveys, in the next section.

Target Group Target Achieved

Male, under 25 40 74

Female, under 25 40 80

Male, 25-60 30 21

Female, 25-60 30 16

Over 60 30 44

Total 170 235

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��14

Project Surveys
Project surveys have been central to the development of a community project that is exciting and
dynamic �± with a succession of projects occurring over the Autumn. This created an impetus for people
to get involved in fieldwork, and a number of individuals committed to multiple surveys after enjoying
their first experience!

A number of projects were run in September, as part of Scottish Archaeology Month, a
national scheme of events, talks and fieldwork coordinated by Archaeology Scotland.
The projects in Dumfries and Galloway were featured in national publicity as a result,
and a number of project volunteers found out about the events through this. The project also featured in
�$�U�F�K�D�H�R�O�R�J�\���6�F�R�W�O�D�Q�G�¶�V���Q�H�Z�V�O�H�W�W�H�U�����K�L�J�K�O�L�J�K�W�L�Q�J���F�R�P�P�X�Q�L�W�\���D�U�F�K�D�H�R�O�R�J�\���S�U�R�M�H�F�W�V���D�F�U�R�V�V���W�K�H���F�R�X�Q�W�U�\��

Site selection was community led. Local people were consulted on what monuments they wished to look
at, and the Development Officer worked closely with local groups and individuals to assess which
projects to take forward �± ones that had clear potential to draw a wide audience from the local area were
given preference.

The formats of the surveys were all slightly different. This incorporated:

�x Single discovery days: A volunteer-led day of geophysical survey, accompanied by an evening
talk, delivered in partnership with the local community, or with external speakers, and
�L�Q�F�R�U�S�R�U�D�W�L�Q�J���W�K�H���µ�K�R�W���R�I�I���W�K�H���S�U�H�V�V�¶���U�H�V�X�O�W�V��

�x Week-long volunteer surveys: A pre-booked volunteer week of survey, with an Open Day held on
the following Saturday for those not able to attend on a week-day. The Open Days incorporated
a discussion of the survey results, with background information on each site, with a
demonstration of, and opportunity to take part in, survey in action.

�x Drop-�L�Q���V�H�V�V�L�R�Q�V�����+�H�O�G���L�Q���K�L�J�K���S�U�R�I�L�O�H���O�R�F�D�W�L�R�Q�V�����W�K�H���S�X�E�O�L�F���Z�H�U�H���H�Q�F�R�X�U�D�J�H�G���W�R���W�X�U�Q���X�S���D�Q�G���µ�K�D�Y�H-
a-�J�R�¶���D�W���V�X�U�Y�H�\�����6�R�P�H���W�X�U�Q�H�G���X�S���I�R�U���M�X�V�W���������P�L�Q�X�W�H�V���± others spent most of the day getting
involved!

Training was delivered in a number of ways on each survey. Before going into the field, individuals were
sent information packs, explaining what we were going to be doing, as well as answering logistical
questions.

Training on site was delivered in both formal and informal ways. All aspects of the survey were
explained, demonstrated and practiced �± from setting up, to carrying out the survey and processing the
�G�D�W�D���W�R���R�E�W�D�L�Q���R�X�U���S�L�F�W�X�U�H���R�I���µ�E�X�U�L�H�G���D�U�F�K�D�H�R�O�R�J�\�¶��

The fact that sur�Y�H�\���G�D�W�D���F�R�X�O�G���E�H���T�X�L�F�N�O�\���L�Q�W�H�U�S�U�H�W�H�G���S�U�R�Y�H�G���W�R���E�H���D���J�U�H�D�W���µ�G�U�D�Z�¶���I�R�U���L�Q�W�H�U�H�V�W���L�Q���W�K�H��
project. It also encouraged the volunteers involved in the surveys to take pride in their work. The results
were presented in approachable ways �± and the website proved to be a great way of sharing
information. A number of talks were presented in the evenings of the actual surveys, incorporating
�U�H�V�X�O�W�V���µ�K�R�W���R�I�I���W�K�H���S�U�H�V�V�¶����These were well received by project participants and other members of the
community.

In addition, industry-standard procedures for reporting were followed �± �V�X�E�P�L�V�V�L�R�Q���W�R���W�K�H���F�R�X�Q�F�L�O�¶�V��Historic Environment Record,
Discovery and Excavation in Scotland and to Historic Scotland where work on a scheduled monument had been undertaken.
Full reports from all surveys were also shared, and will continue to be available, on the project website.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��15

Birrens Roman Fort, Middlebie
02/07/12-06/07/12, with an Open Day on Saturday 07/07/12.
Total number of volunteers: 20
Visitors on Open Day: 48

The survey at Birrens, near Middlebie, Ecclefechan, explored a flat field next door to the upstanding
earthworks of the Roman Fort. Its results highlighted the extent to which Roman structures �± the whole
western annexe of the fort - could be successfully mapped and interpreted without recourse to
excavation.

The survey work at Birrens followed on from other similar projects in the area, completed under the
auspices of the Solway Hinterland Archaeological Remote Sensing Project (SHARP), led by Dr. Richard
Jones of Glasgow University Archaeology Department. Surveys as part of this project have been
completed in the environs of other Roman camps in eastern Dumfriesshire.

Volunteers led a resistance survey to the
north of the Roman fort, looking for the line of
the Roman Road which crosses this flat field.
They also assisted with a magnetic survey to
the immediate west of the extant fort �± an
area which produced evidence of another,
earlier, camp.

The survey was very successful in gathering
�P�H�G�L�D���D�W�W�H�Q�W�L�R�Q���D�Q�G���L�Q���D�W�W�U�D�F�W�L�Q�J���S�H�R�S�O�H�¶�V��
interest in both the project and the ability of
geophysical survey to tell us fascinating
things about buried archaeology. An Open
Day was held on the Saturday. 48 people
turned up to see a small exhibition and a

�µ�V�Q�H�D�N���S�U�H�Y�L�H�Z�¶���R�I���W�K�H���U�H�V�X�O�W�V�����E�H�I�R�U�H���Y�L�V�L�W�Lng the site for a guided tour
of the fort, and a chance to see the survey in action.

Results were also presented in a small display at the conference of
the Dumfries and Galloway Natural History and Antiquarian Society
(DGNHAS), reaching a much wider audience.

The survey brought together members of Middlebie Parish History
Group, Eskdale and Liddesdale Archaeology Society, Corehead
Archaeology Search Team and Biggar Archaeology Group as well as
volunteers and Highers students from the local area.

Training volunteers in magnetic survey. © Annandale Observer

Press coverage (Dumfries Courier, Friday 6 th July 2012); and, right, volunteers gaining confidence in resistance
survey. © Annandale Observer

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��16

Castledykes Park, Dumfries
07/09/12 - A single day of survey.
Total number of volunteers: 18
Visitors: 22

�7�R���F�R�L�Q�F�L�G�H���Z�L�W�K���W�K�H���µ�I�R�U�P�D�O�¶���O�D�X�Q�F�K���R�I���W�K�H���S�U�R�M�H�F�W�����D���G�U�R�S-in and join-in session was run in Castledykes
Park, Dumfries, a high-profile town centre location which received much interest.

Resistivity survey was focused on the Royal Castle of Dumfries, an enigmatic mound in the park. It was
hoped that some trace of the stone castle buildings, dating from the 1260s, that once stood on top of this
mound, could be located.

A core team of volunteers assisted in setting up the survey during the day, and in ensuring that there
was always survey going on for visitors to see.

The wide range of volunteers who attended were encouraged to have a go at survey; they all joined in
and many wanted to know more about other up-coming project surveys. A number of these volunteers
had been referred to the project by Volunteer Action , representing a wide range of backgrounds and
levels of experience with heritage.

An additional att�U�D�F�W�L�R�Q���Z�D�V���W�K�H���S�U�H�V�H�Q�F�H���R�I���E�R�W�K���$�Q�G�\���1�L�F�K�R�O�V�R�Q���I�U�R�P���'�	�*���&�R�X�Q�F�L�O�¶�V���$�U�F�K�D�H�R�O�R�J�\��
Service who brought much local knowledge to the event, and a medieval knight in full costume!

Many also came to observe, some having seen previous press coverage, but many who were walking
through the park stopped to find out more, and have a go.

Castledykes Park (from l- �U�������J�H�Q�H�U�D�W�L�Q�J���L�Q�W�H�U�H�V�W���L�Q���µ�J�H�R�I�L�]�]�¶���L�Q���&�D�V�W�O�H�G�\�N�H�V���3�D�U�N�����W�K�H���U�H�V�X�O�W�V���D�Q�G���W�K�H���V�X�U�Y�H�\��
featuring in the Winter 2012 edition of the Archaeology Scotland magazine

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��17

Volunteers gather on- �V�L�W�H���W�R���G�L�V�F�X�V�V���W�K�H���L�Q�W�H�U�S�U�H�W�D�W�L�R�Q���R�I���µ�K�R�W-of f-the-
press' results with the Development Officer. © Richard Jones

Volunteers undertaking magnetic survey, with motte in
background. © Richard Jones

Innermessan, near Stranraer
11/09/12-13/09/12, with an Open Day on Saturday 15/09/12.
Total number of volunteers: 12
Visitors on Open Day: 20

The sizeable extant motte, at Innermessan, 1
mile to the north of Stranraer, was the setting for
the next volunteer-led survey.

The site was nominated by members of
Wigtownshire U3A as one with considerable local
interest, and one which the community were
eager to find out more about.

Interest in the survey was wide, bringing together
members of Wigtownshire U3A and West
Galloway U3A with members of the Wigtownshire
Antiquarian & Natural History Society, as well as
locally interested persons. This meant that
volunteers came from a wide geographical area for
this survey, across the Machars, Galloway and the Rhins.

The survey provided full training in setting up, carrying out and interpreting the results of the two key
types of survey. Magnetic survey, despite perhaps appearing technical to start with, was presented in a
approachable way. Volunteers quickly gained proficiency as the survey progressed.

An Open Day, held on the Saturday, reached 20 people. The morning was spent manning a small
display in Stranraer Library. 18 individuals from the local area, many of whom had no prior knowledge of
the project or archaeology came to have a look at the results. In the afternoon, visitors were invited up to
site to see the survey in action.

John Pickin, of Stranraer Museum
provided assistance on site in the
afternoon of the Open Day. The results
were further presented to those who
�D�W�W�H�Q�G�H�G���W�K�H���:�K�L�W�K�R�U�Q���7�U�X�V�W�¶�V���$�Q�Q�X�D�O��
Lecture in the evening of the Open
Day, at Whithorn Primary School.

As a follow-up session, a well-attended
workshop was run at the Whithorn
Story Visitor Centre, to 14 individuals,
made up of project volunteers and a
number of other members of the U3A
group. This 90 minute session
demonstrated the process of
interpreting the data collected at
Innermessan, and featured an in-depth
discussion of the results in a wider
context.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��18

The cover of the report on Corehead, made widely
available, particularly on the project website.

Corehead, Annan Water, near Moffat
22/09/12, with a collaborative talk on 25/09/12.
Total number of volunteers: 14
Attended talk: 20

Corehead Archaeology Search Team (CAST), a
newly formed heritage group, approached DDGP
with a possible target area for survey at Corehead,
near Moffat.

A single day of resistance survey was planned.
This was a pilot project to explore how effective the
techniques could be in mapping the area around
Corehead Farm, the putative site of a tower-house.
Local publicity, undertaken in collaboration with
members of the group as well as Moffat Museum
helped to raise the profile of the project in the
Moffat area.

The survey day was a great success, helped by the
weather! The results of the day�¶�V���Vurvey were
disseminated in a partnership talk delivered with
members of CAST in Moffat in the week following
the project. This brought together the extensive
work done on the historical, documentary and
cartographic background to the site, with work
carried out by CAST so far, before incorporating
the results of the latest geophysical survey work.

�7�K�H�L�U���S�D�U�W�Q�H�U�V�K�L�S���Z�L�W�K���'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���3�D�V�W���K�D�V���J�D�O�Y�D�Q�L�V�H�G���O�R�F�D�O���Y�R�O�X�Q�W�H�H�U�V���W�R���O�R�R�N��
towards more formal archaeological work in the vicinity of Corehead farmhouse. The results were
discussed informally at a meeting in Moffat Museum, and there was much local interest in future
fieldwork in the area.

(Left to right) �µ�<�H���&�R�U�K�H�D�G�H�¶���G�H�S�L�F�W�H�G���R�Q���µ�/�R�U�G���%�X�U�J�K�O�H�\�¶�V���0�D�S�¶���R�I���������� © British Library; and aerial shot from local
glider pilot, 2006 © Dave Thomson.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��19

Dumfries High School students helping
with survey. © Keith Walker

Lochbrow, near Johnstonebridge
24-27/09/12, with a collaborative talk on 26/09/12.
Total number of volunteers: 10; School pupils attending site: 32
Attended talk: 22

Volunteer survey was undertaken in collaboration with Lochbrow Landscape Project, an academic
research project led by Dr. Kirsty Millican (RCAHMS), Dr. Helen Goodchild (University of York) and Dr.
Dorothy Graves-McEwan (University of Edinburgh). This provided a unique opportunity for local people
to be involved in an �µ�S�U�R�S�H�U�¶ research project, investigating this extensive prehistoric landscape at
Johnstonebridge.

As well as the volunteers, the survey received site visits from local schoolchildren. 26 pupils attended
from Johnstonebridge Primary School, with 2 teachers and a classroom assistant. This visit was
recorded in the D&G Standard, with a full page spread showing the pupils assisting with survey. The
Development Officer conducted a follow-up school visit a month later, with interactive activities looking
into the wider context of what had been found in the survey.

(Left to right) Information on �/�R�F�K�E�U�R�Z���R�Q���-�R�K�Q�V�W�R�Q�H�E�U�L�G�J�H���3�U�L�P�D�U�\���6�F�K�R�R�O�¶�V���Q�R�W�L�F�H���E�R�D�U�G���D�Q�G���V�F�K�R�R�O���S�X�S�L�O�V���R�Q���V�L�W�H����

helping out with survey © D&G Standard.

6 students from Dumfries High School also attended the site, together with Keith Walker (teacher and
Outdoor Learning Coorindator, D&G Eduication Team) and a history teacher. They also participated in
survey and took the opportunity to ask searching questions about the work being done on site! A report
subsequently appeared on GLOW.

The academic team also gave a talk, presenting the survey work
done to date, on the evening of 25th September in Lockerbie Town
Hall. Local publicity proved effective, with 22 people attending.
This was particularly pleasing given that Lockerbie has limited
opportunities for engaging with heritage in the immediate area,
with no museum or local history society. The talk was also
attended by the landowners, who were very interested in the
results of the survey.

The Lochbrow Landscape Project website
(http://lochbrowlandscapeproject.wordpress.com/) offered another outlet for information about DDGP.

http://lochbrowlandscapeproject.wordpress.com/

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��20

Viewing landscapes from the
air aids interpretation.

 © RCAHMS

Barwhill, Gatehouse- of -Fleet
03/10/12, with a talk that evening.
Total number of volunteers: 12
Attended talk: 26

A group of volunteers working with the National Scenic Areas (NSA)
officer approached the project about a survey in the Gatehouse area.
Working closely with this group, a site was chosen about 1 mile to the
north of Gatehouse �± both a good area to survey and a site which
mattered locally. The survey investigated a series of features first
identified in aerial photography by the Royal Commission on the
Ancient and Historical Monuments of Scotland (RCAHMS).

Volunteers received training in both resistance and magnetic survey.

The latter is infrequently used by volunteers on community
�D�U�F�K�D�H�R�O�R�J�\���S�U�R�M�H�F�W�V�����D�V���L�W���L�V���I�H�O�W���L�W���L�V���W�R�R���µ�W�H�F�K�Q�L�F�D�O�¶���± difficult to set-up, carry out and interpret. However,
even after a few hours training, volunteers proved to be efficient and carried out data collection rapidly
and accurately.

Dr. Richard Jones explains the magnetic survey process, using a Bartington Grad 601-2. All volunteers managed to
arrive on site free of any ferrous metal in their clothing, a prerequisite of magnetic survey !

After the day of survey, an evening talk was held in Gatehouse Community Centre, taking advantage of
the speed at which raw results could be downloaded, and the process of interpretation could begin.

The talk was well attended, and discussion ensued as to the preliminary interpretation of features.

The survey was well received in the area, and there continues to be interest in further geophysical
survey work, both from NSA volunteers and others from the community. This was helped by good local
press coverage.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��21

Day of the Region Drop-in Event, Threave House
06/10/12-07/10/12
96 visitors over the weekend, who viewed the exhibition and participated in survey

Volunteer carrying out resistance survey in the grounds of Threave House, as part of Day of the Re gion.

© Julian Gillespie

As part of a suite of community activities at Threave House, Castle Douglas, run as part of LEADER�¶�V��
Day of the Region weekend, v�L�V�L�W�R�U�V���Z�H�U�H���L�Q�Y�L�W�H�G���W�R���µ�G�U�R�S���L�Q���D�Q�G���M�R�L�Q���L�Q�¶���Z�L�W�K���J�H�R�S�K�\�V�L�F�D�O���V�X�U�Y�H�\�����$���V�H�W���R�I��
trial grids were setup out the front of Threave House �± many visitors, after reading about the project on
the travelling exhibition, had a go at resistance survey.

The event also �S�U�R�Y�L�G�H�G���D���X�V�H�I�X�O���R�S�S�R�U�W�X�Q�L�W�\���W�R���S�U�R�P�R�W�H���W�K�H���I�R�O�O�R�Z�L�Q�J���Z�H�H�N�¶�V���H�Y�H�Q�W�V���D�W���.�H�O�W�R�Q���0�D�L�Q�V�����R�Q��
the other side of the Threave Estate. The weekend also provided an opportunity to meet with a wide
range of people �± many of whom had little previous knowledge of archaeology.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��22

NTS archaeologist provides training in
topographic survey. © Sally Bijl

Volunteer carrying out
magnetic survey. © Sally

Bijl

Kelton Mains, Threave
08/10/12-11/10/12 with an Open Day on Saturday 13/10/12.
Total number of volunteers: 19; School pupils attending site: 29
Visitors during survey/ on Open Day: 52

In partnership with the National Trust for Scotland (NTS) , a week of survey was carried out on a
possible later prehistoric settlement site, on top of Meikle Wood Hill, Kelton Mains, part of the Threave
Estate at Castle Douglas.

The presence of a National Trust for Scotland archaeologist
on site allowed a full programme of topographic survey and
geophysical survey training to be conducted concurrently.
Training was provided for a wide range of volunteers from
the local community, including a work experience student
from Castle Douglas High School interested in studying
archaeology at a higher level.

Additionally, the survey coincided with a residential NTS
Thistle Camp; 13 volunteers helped to carry out resistance
survey. They all returned on the Open Day to see the
results. NTS staff welcomed the opportunity to provide an

additional activity to compliment the week long Thistle Camp programme.

Again, training was provided in both resistance and magnetic survey,
together with digital surveying skills.

Given the location of the survey site, at Kelton Mains, a popular dog-
walking route, the opportunity was taken to welcome visitors to the site,
who were given guided tours of the work being carried out.

A school visit was also arranged with Castle Douglas Primary School, as
part of their study �R�I���µ�&�D�V�W�O�H���'�R�X�J�O�D�V���L�Q���W�K�H���S�D�V�W�¶�����,�Q���W�R�W�D�O���������S�X�S�L�O�V���I�U�R�P��
P3 came out to site. They were given a guided tour, with appropriate
learning materials, before helping out with resistance survey and plane
table survey and seeing magnetic survey in action.

An Open Day, held on the Saturday presented the results and a small display to 42 visitors; many were
just taking their dogs for a walk, but were interested to find out about the site they could see on their
walk. A number of visitors had heard about the survey on a BBC Solway bulletin.

Open Day display at Kelton Mains Visitor Centre. © Giles Carey

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��23

�³�7�K�L�V���Z�D�V���D���Z�R�U�W�K�Z�K�L�O�H���D�Q�G��
enjoyable experience for
pupils allowing them to see
hands on research with a
community focus as well as
encouraging them to work
�D�O�R�Q�J�V�L�G�H���R�W�K�H�U���D�G�X�O�W�V���´

Ms Walker, Langholm
Academy

Langholm Castle
21/11/12, with an evening talk in collaboration with Eskdale and Liddesdale Archaeological Society.
Total number of volunteers: 9; School pupils attending site: 62
Attended talk: 28

A day of survey, around the standing gable end of Langholm Castle, was planned in partnership with
Eskdale and Liddesdale Archaeological Society (E&LAS). The site was an important one locally, and
formed the focus of a programme of training for members of the local community, as well as Primary and
Secondary students from 3 local schools.

School pupils participating at Langholm, in both geophysical and plane table survey. © Dr. T om Kennedy

From the outset, the partnership looked to involve members of the community working together.
Members of E&LAS were thus fundamental to the delivery of a wide ranging training programme to the
school pupils visiting the site �± both in resistance survey and scaled drawing using a plane-table. Pupils
from both Canonbie and Langholm Primary Schools attended, and thoroughly enjoyed wading through
mud to carry out the survey. The steady supply of traybakes by members of E&LAS certainly helped!

Highers students from Langholm Academy also attended site, and received
�D���µ�W�U�D�L�Q�L�Q�J�¶���S�D�F�N���± including background on both the site and the types of
archaeological investigation being undertaken. The opportunity to work
closely with other adults was particularly praised.

The plane table recording carried out as part of the day explored the
possibility of building capacity within the society to be able to deliver further
�W�U�D�L�Q�L�Q�J���S�U�R�M�H�F�W�V���W�R���W�K�H���O�R�F�D�O���F�R�P�P�X�Q�L�W�\�����7�K�H�U�H�¶�V���F�H�U�W�D�L�Q�O�\���D���O�R�W���P�R�U�H���W�R��
explore in the landscape around Langholm Castle.

Different ways of presenting the site �± pages from the school pack, website and formal report.

An evening talk was presented, in partnership with the society, at the Buccleuch Centre. As well as
�L�Q�F�R�U�S�R�U�D�W�L�Q�J���W�K�H���G�D�\�¶�V���U�H�V�X�O�W�V����the talk offered an opportunity for the historical context of the castle to be
discussed with local historians and interested parties. 28 people attended.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��24

Colvend School, near Dalbeattie
03/12/12
A whole school survey session, involving 28 P1 to P7 pupils

At the request of Miss Armstrong, P5-P7 class teacher at the school, a morning programme of activity
�Z�D�V���G�H�Y�L�V�H�G�����W�R���W�L�H���L�Q���Z�L�W�K���W�K�H���µ�F�X�U�U�H�Q�W���6�R�F�L�D�O���6�W�X�G�L�H�V���W�D�U�J�H�W�V���I�R�U���W�K�H���V�F�K�R�R�O�¶���D�Q�G���W�R���W�D�N�H advantage of its
rural location.

Interactive classroom session at Colvend School. © Jen Armstrong

First of all, a whole school session was run to explore the landscape around the school. This explained,
using a variety of primary and secondary sources, how archaeologists research sites before they get out
into the field. All pupils enjoyed finding where they lived on maps, and started exploring questions of
scale, accuracy and change through time through the cartographic record.

These resources were left with the school for future use.

After break, the pupils came out in their two classes to take part in survey.

Pupils from both the junior and senior classes having a go at survey. © Jen Armstrong

This was a hands-on activity carried out in the school field, giving all an opportunity to use the equipment
to explore what might be buried below the ground.

All pupils were eager to be involved �± despite the cold weather; an explanation of the results was later
shared with the school.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��25

Education programme
Consultation with the Dumfries and Galloway Council Education Team, early on in the project, endorsed
its suitability for achieving aims across the Curriculum for Excellence (CfE). This approach to teaching
�H�Q�F�R�X�U�D�J�H�V���K�R�O�L�V�W�L�F���O�H�D�U�Q�L�Q�J���L�Q���S�U�L�P�D�U�\���D�Q�G���V�H�F�R�Q�G�D�U�\���V�F�K�R�R�O�V�����F�U�H�D�W�L�Q�J���µ�H�[�S�H�U�L�H�Q�F�H�V���D�Q�G���R�X�W�F�R�P�H�V�¶��
encouraging students to become successful learners, confident individuals, responsible citizens and
effective contributors. Clearly, both practical classroom and field based sessions undertaken during
�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���3�D�V�W��could contribute to the delivery of such a curriculum.

The education programme of the project was wide-ranging. A number of projects had a school visit built
in; this gave students the opportunity to have a go at hands-on survey, as well as interacting with other
adults. It also presented opportunities to link subjects across the curriculum; geophysical survey is well
suited to integrating learning in sciences, mathematics, technologies and social studies, key subject
areas in the CfE. Additionally students carrying out plane tabling were applying familiar skills such as
scale drawing in an entirely new context.

Interactive classroom visits complemented field-based survey work. All sessions were designed to
introduce the concept of exploring local landscapes rather than just focusing on sites. This enabled the
demonstration of some of the techniques that archaeologists use in addition to excavation.

�/�H�D�U�Q�L�Q�J���P�D�W�H�U�L�D�O�V�����X�V�L�Q�J���µ�U�H�D�O�¶���D�H�U�L�D�O���S�K�R�W�R�V���D�Q�G���K�L�V�W�R�U�L�F���P�D�S�V�����L�Q�W�H�U�D�F�W�L�Y�H���U�H�F�R�U�G�L�Q�J�����D�Q�G���L�Q�G�H�S�H�Q�G�H�Q�W���W�K�L�Q�N�L�Q�J

At Johnstonebridge Primary School for example, a classroom session acted as a follow-up to hands-on
survey work at Lochbrow. Pupils were challenged to think about what they could learn from aerial
photographs and survey work, before exploring how detailed analysis of archaeological finds and
�I�H�D�W�X�U�H�V���K�H�O�S�H�G���X�V���W�R���µ�S�L�H�F�H���W�R�J�H�W�K�H�U���W�K�H���S�D�V�W�¶�����'�L�V�F�X�V�V�L�R�Q���L�Q���D�Q���L�Q�W�H�U�D�F�W�L�Y�H���V�H�V�V�L�R�Q���I�R�F�X�V�H�G���R�Q���Z�K�D�W��
might survive for future archaeologists to explore.

At Colvend Primary School, a pre-survey session focused on historic maps and aerial photographs,
using examples from the local area. This worked well across the whole school �± with input appropriate to
the ages and stages of the students involved.

The involvement of Secondary Pupils was more limited; the strict timetabling of the curriculum made
scheduling site visits difficult. However, Dumfries High School and Langholm Academy students were
introduced to survey techniques on site, and received learning packs, designed to bring together some
historical background on the site with an explanation of the techniques being used. At all times the aim
�Z�D�V���W�R���S�U�R�Y�L�G�H���³�P�R�W�L�Y�D�W�L�Q�J�����H�[�F�L�W�L�Q�J�����G�L�I�I�H�U�H�Q�W�����U�H�O�H�Y�D�Q�W���D�Q�G���H�D�Vil�\���D�F�F�H�V�V�L�E�O�H�´���R�X�W�G�R�R�U���O�H�D�U�Q�L�Q�J��
opportunities5.

5 Curriculum for Excellence through Outdoor Learning:
http://www.educationscotland.gov.uk/Images/cfeOutdoorLearningfinal_tcm4-596061.pdf

http://www.educationscotland.gov.uk/Images/cfeOutdoorLearningfinal_tcm4-596061.pdf

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��26

Publicity
Effective links were established early on in the project with local journalists. Only �W�Z�R���µ�R�I�I�L�F�L�D�O�¶ press
releases were issued, but individual surveys were highlighted by local press across the region. Coverage
included:

�x Dumfries and Galloway
Standard

�x Annandale and Eskdale
Observer

�x Eskdale and Liddesdale
Advertiser

�x Stranraer and Wigtownshire
Free Press

�x Galloway News

�x BBC Solway radio bulletins

�x Annandale.tv (Community
News Television network)

�x West Sound Radio Bulletin

�x Glasgow University Website

�x National Trust for Scotland
website

�x Rural House Newsletter

�x Archaeology Scotland
magazine

Video taken at Birrens. © DnG24.co.uk

Article in Winter 2012 of Archaeology Scotland magazine.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��27

Feature in Dumfries and Galloway Standard featuring the school visit of Johnstonebridge Primary School to help carry
out survey at Lochbrow. © Dumfries and Galloway Standard

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��28

Website/social media

Project website/blog - http://discoveringdgpast.wordpress.com

Facebook Page �± http://www.facebook.com/discoveringdgpast

The website and social media platforms for the project were launched to coincide with the Day of
Archaeology, 29 June 2012, a national blogging project to record the variety of roles, tasks and jobs that
archaeologists perform. The Development Officer wrote a piece for www.dayofarchaeology.com, which
was also the first article on the project�¶�V���R�Z�Q website and linked to on the project Facebook Page.

The project website was created as a blog, which meant that it was continuously updated throughout the
life of the project, with news of upcoming surveys as well as the results of surveys, released as soon as
possible. In addition a number of articles were written, explaining clearly what geophysical survey is, as
well as how archaeologists use it to interpret buried remains, with, for example, pages on what a
�µgreyscale�¶ could tell us about buried deposits. Formal feedback indicates that this information was well
received.

Nearly 3000 people viewed the project website.

The Facebook page was used as an interactive space to share not only details of upcoming events, but
pictures and video clips from surveys as they happened. This information was shared with a wide
audience, using networks such as �:�K�D�W�¶�V���*�R�L�Q�J���2�Q���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�" and proved a very effective
means for disseminating information about the project at a wider level. A number of participants told us
they had first seen surveys advertised on Facebook.

As outlined above, Facebook represented a great way of reaching out to those aged 25-60; over 92% of
�W�K�H�����������µ�/�L�N�H�V�¶���R�Q���W�K�H���'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���3�D�V�W���)�D�F�H�E�R�R�N���S�D�J�H���Z�H�U�H���I�U�R�P���P�D�O�H�V���D�Q�G��
females aged 25-64.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��29

Legacy
It has emerged from feedback that there is wide support for further survey projects in the region.

�*�U�H�D�W���S�U�R�M�H�F�W�V���Z�K�L�F�K���K�R�S�H�I�X�O�O�\���Z�L�O�O���F�R�Q�W�L�Q�X�H�«
�$���E�R�O�G���H�[�S�H�U�L�P�H�Q�W���Z�K�L�F�K���L�Q���P�\���R�S�L�Q�L�R�Q���K�D�V���E�H�H�Q���D���J�U�H�D�W���V�X�F�F�H�V�V�«
I would be happy to be involved in future surveys
�«�L�W���Z�R�X�O�G���E�H���O�R�Y�H�O�\���W�R���E�H���L�Q�Y�R�O�Y�H�G���Ln future surveys
�«�O�R�R�N���I�R�U�Z�D�U�G���W�R���E�H�L�Q�J���L�Q�Y�R�O�Y�H�G���L�Q���W�K�H���I�X�W�X�U�H

Time Team, in particular, has i�Q�F�U�H�D�V�H�G���W�K�H���S�U�R�I�L�O�H���R�I���µ�J�H�R�I�L�]�]�¶���D�Q�G���R�W�K�H�U���I�R�U�P�V���R�I���V�X�U�Y�H�\�����D�Q�G���W�K�H�L�U���U�R�O�H���L�Q
landscape archaeology. However, there is still widespread misapprehension about what exactly the
purpose of geophysics is, aside from working out where to dig. However, once the aims of geophysical
survey have been explained, participants and others have understood why it does not always naturally
lead to excavation. The key has been to present survey methods as approachable and enjoyable, and
that, by themselves, they can deliver an improved understanding and interpretation of buried remains.

From the start it has been important to foster a collaborative approach, with communities taking the lead
in designing and delivering survey projects. The idea has been to take small steps to building capacity in
a number of societies and groups across the region, with the aim that, with appropriate training,
supervision and access to equipment, they can, in the future, undertake their own self-directed projects.
It is strongly felt that this will enable a wider reach than a centralised project could ever achieve. Projects
�Q�H�H�G���W�R���E�H���O�R�F�D�O�O�\���µ�R�Z�Q�H�G�¶ if communities are to get excited about geophysical survey, and the results it
can bring.

The development phase sought to create ambassadors for the project. These individuals have been
essential to the effective delivery of projects across the region. A key future aim must be to further this
network, with the aim of embedding skills in local communities and developing partnerships which will
help to ensure that the project is sustainable.

In addition, engagement with a wide range of stakeholders has demonstrated how geophysical survey
has the potential to engage a wide range of participants, In particular, consultation with education
professionals has demonstrated that survey can make an effective contribution to delivering Curriculum
for Excellence.

With the question of l�H�J�D�F�\���L�Q���P�L�Q�G�����D���µ�I�L�Q�D�O�¶���S�U�R�M�H�F�W conference was organised in
February 2013. This had the explicit aim of not only recognising the contribution of
�H�[�L�V�W�L�Q�J���S�U�R�M�H�F�W���Y�R�O�X�Q�W�H�H�U�V�����E�X�W���L�Q���H�Q�J�D�J�L�Q�J���W�K�R�V�H���Z�K�R���K�D�G�Q�¶�W���S�U�H�Y�L�R�X�V�O�\���E�H�H�Q���L�Q�Y�R�O�Y�H�G����
and pointing to other projects which provided the opportunity for further hands-on
participation in archaeology. The day introduced, for example, SCHARP, a community-
led coastal recording project, and �$�U�F�K�D�H�R�O�R�J�\���6�F�R�W�O�D�Q�G�¶�V��Adopt-a-Monument scheme,
both funded partly by the HLF, as they began to encourage active participation in the region�¶�V��
archaeology. This led to a discussion on how communities could further grass-roots support for the
project.

The ultimate aim is to, through a funding application, build on the momentum gained so far. Through a 3-
year project, it will be possible to deliver training events, workshops and Open Days in more places and
to more peopl�H���W�K�D�Q���K�D�V���V�R���I�D�U���E�H�H�Q���S�R�V�V�L�E�O�H�����D�Q�G���W�R���V�X�E�V�W�D�Q�W�L�D�O�O�\���H�[�W�H�Q�G���W�K�H���S�U�R�M�H�F�W�¶�V���H�G�X�F�D�W�L�R�Q��
programme.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��30

Feedback
A formal feedback exercise was run after fieldwork projects had been undertaken (November 2012 to
January 2013). This gathered information both from those who had participated on survey projects (18
responses) and at a wider level, for those who were interested, an online survey was set-up (9
responses). Although this response level appears low, substantial informal feedback was gathered
throughout the lifetime of the project, encouraged as part of the on-going consultation programme.

A summary of this formal feedback is given below, incorporating results of both the volunteer and wider
responses, with some key points below. A full report is given in Appendix 3.

Participant survey 6 General (online) survey

Where did you see the survey project advertised?

Where have you seen DDGP advertised?

Did you feel that the information supplied prior to survey
was adequate?

Did the website explain the aims and techniques of
geophysical survey well?

Have you undertaken any of the following before?

What archaeological activities might you like to be
involved with?

When would suit you best to attend archaeological
projects?

When would suit you best to attend archaeological
projects?

6 Many of these statistics have been combined for the purposes of presenting a brief overview of results, and represent
cumulative totals. Refer to Appendix 3 for a full breakdown.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��31

Were the results of the survey easy to understand?

The questions above are those which provide the most direct
comparison between the surveys �± those to the left were only
asked in the volunteer survey, and not in the general online

survey.

Are you a member of a heritage society?

A number of key points are apparent:

�x Information on the project, and upcoming surveys, was seen in a wide variety of places �±
including the local press, on Facebook, on the web and through direct contact with the project
team. This underlines the variety of approaches required in a marketing strategy to reach as
many as possible.

�x The project managed to make geophysical survey approachable. This was reflected from both
those volunteering on the project �± both in their responses to the information received prior to
survey, as well as the on-site training; as well as in those who had come across the explanation
of the techniques on the project website.

�x Some volunteers had previously been involved in a variety of survey projects, although for many
this was their first practical fieldwork. This included a wide range of non-intrusive fieldwork
techniques. Those questioned as to what projects they might like to be involved with in the future
responded with a wide range of non-intrusive methods �± both desk and field based. Interestingly,
�D�O�W�K�R�X�J�K���H�[�F�D�Y�D�W�L�R�Q���Z�D�V���R�I�I�H�U�H�G���D�V���D���F�K�R�L�F�H�����L�W���Z�D�V�Q�¶�W���W�K�H���Pajor category selected.

�x It is clear that availability varies wildly �± many put down a number of options. This diversity was
also noted in responses to the online survey, when respondents were asked how much time they
could dedicate to the project. This reinforces the need for project workshops/surveys to be held at
different days/times, with a flexible schedule.

�x �7�K�H���U�H�V�X�O�W�V���R�I���W�K�H���V�X�U�Y�H�\�����G�H�V�S�L�W�H���I�L�U�V�W���D�S�S�H�D�U�L�Q�J���D�V���D���µ�E�O�R�E�E�\�¶���J�U�H�\�V�F�D�O�H�����Z�H�U�H���P�D�G�H���H�D�V�\���W�R��
understand �± reinforced by the comments from project volunteers both gathered around the
laptop on site and on their feedback forms.

�x Interestingly, the profile of those involved in the practical elements of the project was a fairly even
�V�S�O�L�W���E�H�W�Z�H�H�Q���W�K�R�V�H���Z�K�R���Z�H�U�H���P�H�P�E�H�U�V���R�I���V�R�F�L�H�W�L�H�V���D�Q�G���W�K�R�V�H���Z�K�R���Z�H�U�H�Q�¶�W�� This may suggest
that those who want to be involved in fieldwork are not necessarily the same as those who will
attend society talks and lectures, or that they are drawn from areas without any local society e.g.
members of the survey team at Lochbrow from Lockerbie.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��32

Lessons Learned
Resources
�7�K�H���P�D�M�R�U�L�W�\���R�I���U�H�V�R�X�U�F�H�V���Z�H�U�H���G�L�U�H�F�W�H�G���W�R�Z�D�U�G�V���W�K�H���'�H�Y�H�O�R�S�P�H�Q�W���2�I�I�L�F�H�U�¶�V���V�D�O�D�U�\���D�Q�G���W�U�D�Y�H�O�����Z�L�W�K���I�X�Q�G�V��
also enabling the purchase of event materials, hiring of community facilities and printing of exhibition
materials. Whilst these proved adequate, it would have been useful to have more resources allocated
towards travel, in recognition of the size of the area and how far apart projects were spread.

Surveys were most effective when there were a number of staff on the ground, such as at Gatehouse
and at Threave, where Glasgow University and National Trust for Scotland staff were present in addition
to the Development Officer. Limited manpower made it, at times, difficult to manage both the volunteer
and education sides of a project, particularly when over 50 school children could be present on a survey!
This was reflected in a number of comments received in the feedback. A suitable arrangement may have
been to sub-contract staff from Glasgow University to offer their assistance, support and expertise; the
Archaeology Department, for instance, has a number of individuals who are used to providing training in
geophysical survey. This resource would also have been useful to assist interpretation of survey results.

Timing
The bulk of survey projects were run over the Autumn, and the weather was exceptionally kind, with only
�D���F�R�X�S�O�H���R�I���E�D�G���G�D�\�V�����*�L�Y�H�Q���W�K�H���Z�H�D�W�K�H�U���R�I���6�X�P�P�H�U���������������W�K�L�V���Z�D�V�Q�¶�W���E�D�G���D�W���D�O�O�����,�W���G�R�H�V���V�X�J�J�H�V�W���W�K�D�W���W�K�H��
timing of project surveys can be flexible, although in arable fields, there will be potentially tight windows
when fieldwork is feasible. It was highlighted in a number of feedback comments that some were
potentially excluded from participating as the projects tended to be run during the weeks, with Open
Days at weekends. However, the feedback generally recorded a wide spread of when would be most
desirable to be involved in a project. The lesson is, therefore, to be flexible in project planning and run
surveys during the week, at weekends and in the evenings, as far as possible.

Health and safety
A number of feedback comments recorded dissatisfaction with the welfare provisions on site. When
working on rural sites, it was often difficult to make adequate arrangements, often with convenient toilet
and parking facilities, as well as shelter, being some distance from site.

Approach
As described above, the project ran a variety of events, in a condensed programme of activity. The key
aim was to build momentum behind a project that enabled people to participate in a way that suited
them. Further work could have built on this programme, such as running more workshops in the
�H�Y�H�Q�L�Q�J�V�����D�V���Z�H�O�O���D�V���P�R�U�H���µ�G�U�R�S-�L�Q���V�H�V�V�L�R�Q�V�¶�����7�Kis may have helped reach further individuals, particularly
in the 25-60 demographic. This, as outlined above, remained a difficult group to motivate to come and
participate actively in surveys, although they did read about the project activities on social media. Further
work with groups such as Volunteer Action may further help to reach some of this demographic,
particularly those who have no previous archaeological experience.

Education programme
The education programme has been largely successful when working with primary schools, who have
welcomed the opportunity to visit sites, and who have taken up follow-up classroom sessions. These
have suited the flexible timetables of these groups. More challenging has been reaching secondary age
pupils, who adhere to a more rigid timetable. It also proved more challenging to engage with them on
site, and produce appropriate resources. It is clear that a programme that effectively reaches out to 11-
18 year olds will have to be more tailored to their needs, and more effective teacher liaison is required.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��33

Example of interpretative leaflet, part of the
Archaeosights series.
© Solway Heritage

At the same time, such a programme can build upon the opportunities for students to work alongside
other adults, an aspect that was recognised by secondary teachers involved with the project.

The idea that survey generates transferrable skills could be more effectively developed in appealing to
work experience pupils across the region. Only one work experience pupil attended survey. A full
programme could offer a wider range of opportunities, including both desk-based and field-based tasks.

It would also have been desirable to work with students with a wider range of abilities. A session with the
Learning Base at Langholm Academy was planned, but unfortunately had to be cancelled due to
inclement weather.

Business involvement
The original aim of involving 2 micro-�E�X�V�L�Q�H�V�V�H�V���L�Q���W�K�H���U�H�J�L�R�Q�¶�V���W�R�X�U�L�V�P���V�H�F�W�R�U, was with hindsight, a little
ambitious. The challenge was to take �µ�I�O�D�W���I�L�H�O�G�V�¶���D�Q�G��present them in a way which would attract visitors
to the area. Although at least 3 participants came from outwith the area to take part, there did not seem
to be widespread d�H�P�D�Q�G���I�R�U���µ�D�F�W�L�Y�L�W�\�¶���K�R�O�L�G�D�\�V���Z�K�L�F�K���L�Q�Y�R�O�Y�H�G���V�X�U�Y�H�\�����F�L�U�F�X�P�V�W�D�Q�W�L�D�O���H�Y�L�G�H�Q�F�H���V�X�J�J�H�V�W�V��
that excavation is a much more appealing holiday activity.

The opportunity, which geophysical survey could take
advantage of, is to feed interpretations into existing initiatives
which already bring tourists into the area. At present, within
Britain, geophysical survey results are seldom integrated with
other accounts of sites, on interpretation boards, in leaflets
and on trails. There are a number of these initiatives in the
region, and potentially, the results from survey could be
incorporated into trails, such as the Eskdalemuir Prehistoric
Trail, into interpretative leaflets, such as the Archaeosights
series produced by Solway Heritage, or on site-based
interpretation boards, such as that at Innermessan. The
exhibition panels produced by DDGP show the appetite for
information on local sites.

Opportunities need to be explored, as well, to use new
technology to incorporate the results of survey into
interpretation. These include the use of mobile applications,
which can be a cost-effective way of providing on-site
interpretation. The use of such technology has been explored
across Scotland (e.g. by Archaeology Scotland and SCHARP)

and could be utilised by DDGP.

Publicity
�)�H�H�G�E�D�F�N���G�H�P�R�Q�V�W�U�D�W�H�V���W�K�D�W���S�H�R�S�O�H���Z�H�U�H���µ�U�H�F�U�X�L�W�H�G�¶���W�R���W�K�H���S�U�R�M�H�F�W���L�Q���D���Y�D�U�L�H�W�\���R�I���Z�D�\�V���± from reading
about it in the paper, to seeing it on a website, to being directly contacted by the Development Officer.
The lesson is that different techniques work best with different audiences, and any audience
engagement plan needs to use a variety of marketing and publicity methods to work most effectively.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��34

The future
This development phase has allowed a wide range of pilot projects to be undertaken, employing a
number of different formats which have informed the way such a project may run successfully in the
future.

The �G�H�Y�H�O�R�S�P�H�Q�W���S�K�D�V�H���K�D�V���E�H�H�Q���V�X�F�F�H�V�V�I�X�O���L�Q���³�H�V�W�D�E�O�L�V�K�L�Q�J���F�R�P�P�X�Q�L�W�\���S�U�L�R�U�L�W�L�H�V�����L�Q�F�O�X�G�L�Q�J���W�K�H��
identification of locally-relevant and resonant sites, and creating the necessary infrastructure for the
�S�U�R�M�H�F�W���W�R���D�F�K�L�H�Y�H���L�W�V���J�R�D�O�V�´�����D�V���V�H�W���R�X�W���L�Q���W�K�H��LEADER bid.

All survey sites have been selected in close consultation with local communities �± and the range of sites
surveyed represents the broad interests of different communities. This approach has built up a grass-
roots impetus to the project, with the community poised to continue the momentum generated in the
development phase.

The education programme has been a success in reaching out to schools, who have taken the
opportunity to come out and visit sites, to take part in survey alongside adults from their local
communities, and host classroom-based follow-up sessions.

A key focus of the project team over the final quarter of the development phase has been the preparation
of a substantial HLF-bid, as the project looks to develop a proposal for a 3 year initiative, which extends
the model of best-practice developed so far, to involve many more sites, communities, volunteers and
school pupils across the region.

The proposal is for a varied programme of events:

Open Days
A series of Open Days are planned to raise project awareness. The development phase has
�G�H�P�R�Q�V�W�U�D�W�H�G���W�K�H���V�X�F�F�H�V�V���R�I���µ�G�U�R�S-in and join-�L�Q�¶���H�Y�H�Q�W�V�����Z�L�W�K���D���I�O�H�[�L�E�O�H���D�S�S�U�R�D�F�K���W�R���S�D�U�W�L�F�L�S�D�W�L�R�Q��

Volunteer Surveys
A series of longer projects will provide further training in geophysical survey, with additional types of non-
intrusive survey being conducted. The aim is to use the experience from the development phase in
developing training programmes that engage a broad audience with this fieldwork �± both those who are
already involved in heritage activities, to those from whom this is the first experience.

Talks/workshops
Talks held alongside volunteer surveys have been particularly successful in sharing the results of
�Y�R�O�X�Q�W�H�H�U�¶�V���Z�R�U�N���Z�L�W�K���D���Z�L�G�H�U���D�X�G�L�H�Q�F�H���L�Q���W�K�H���O�R�F�D�O���F�R�P�P�X�Q�L�W�\�����7�D�N�L�Q�J���D�G�Y�D�Q�W�D�J�H���R�I���W�K�H���V�S�H�H�G���D�W���Z�K�L�F�K��
results from geophysics can be made available, these talks will be run in collaboration with the
community, to provide a sense of shared ownership over the results �± and to acknowledge the very real
contribution these individuals are making to understanding their heritage. Workshops will deliver training
in a skills that complement geophysical survey in exploring landscape archaeology.

Education programme
A wide-ranging programme of learning opportunities will be provided, both inside and outside the
classroom. This will build on the liaison work and experience of the development phase to ensure that
this provides opportunities at all levels of the Curriculum for Excellence.

The intended timetable for submission of a First Round HLF application is 15 March 2013.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��35

Acknowledgements
�)�L�U�V�W���D�Q�G���I�R�U�H�P�R�V�W�����W�K�H���S�U�R�M�H�F�W���F�R�X�O�G�Q�¶�W���K�D�Y�H���U�X�Q���Z�L�W�K�R�X�W���W�K�H���V�X�S�S�R�U�W���D�Q�G���S�D�U�W�L�F�L�S�D�W�L�R�Q���R�I���D���J�U�R�X�S���R�I��
volunteers right across the region. They were involved in varying capacities, from representation on the
steering group to participating and providing support to project surveys, as well as advising on all
aspects of the project, for example the education programme.

A full list is included as Appendix 4.

The Project Steering Group oversaw the project: Dr. Richard Jones, Dr. Valentina Bold (University of
Glasgow), Derek Alexander (National Trust for Scotland, Archaeological Service), Jane Brann (D&G
Council, Archaeology Service), John Pickin (formerly D&G Council, Museum Service), Eva Milroy (South
of Scotland Business Solutions) and Margaret Pool (Eskdale and Liddesdale Archaeological Society).
They all gave freely of their time. Alice Howdle is particularly thanked for her contribution to this report.

Thanks are also given to all landowners who gave use permission to carry out survey. This included
Buccleuch Estates (at Langholm), the National Trust for Scotland (at Threave), Dumfries and Galloway
Estates (at Castledykes Park), Borders Forest Trust (at Corehead), Mrs Fiona Hesketh (at Gatehouse-
of-Fleet) and Stair Estates and their tenants, Lamont and John Hair (at Innermessan). Thanks are also
due to Dr. Kirsty Millican (RCAHMS), Dr. Dorothy Graves-McEwan (University of Edinburgh) and Dr.
Helen Goodchild (University of York) for encouraging volunteer assistance at Lochbrow, and the Crown
Estates, landowners in this instance.

DGNHAS and the Mouswald Trust part-funded the academic elements of the work at Birrens Roman
Fort.

Thanks are also extended to Historic Scotland, through the assistance of John Malcolm, who gave
Section 42 consent to carry out survey on Scheduled Monuments.

Thanks are also due to the many people who contributed to the background research to all surveys, in
particular, Dave Cowley (RCAHMS) and Andy Nicholson (D&G Council, Archaeology Service), and to
those who assisted in interpreting the results of the survey �± John Malcolm and Dr. Adrian Maldonado in
particular.

Final thanks must go to the project funders, who made this development phase of the project possible -
the Scottish Government and The European Community, Dumfries and Galloway LEADER 2007-2013;
The Crichton Foundation and The University of Glasgow �&�K�D�Q�F�H�O�O�R�U�¶�V���)�X�Q�G��

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��36

Appendix 1: Targets from LEADER bid

7.1 Which of the LEADER target groups are expected to benefit directly from your project ?

Category Target Notes
Improvement in rural community
capacity

140 Outlined above and in Appendix 1. This target was
met not only by those for whom information could be
gathered, but also through unrecorded attendance at
Open Days etc.

No of communities participating 15 Wide involvement of many communities spread
across region. Some surveys have brought together
groups who have never previously worked
collaboratively before.

No of individuals trained,
gaining new skills or re-skilled

20 Training has lain at the heart of every survey, and has
been delivered across all aspects of survey activity,
�I�U�R�P���V�H�W�X�S���W�R���L�Q�W�H�U�S�U�H�W�D�W�L�R�Q�����7�K�H�V�H���F�R�P�S�U�L�V�H���µ�Q�H�Z�¶��
skills as well as transferable ones e.g. team-working,
explaining the site to visiting members of the public.

No of training courses delivered 3 �(�D�F�K���V�X�U�Y�H�\���K�D�V���E�H�H�Q���D���µ�W�U�D�L�Q�L�Q�J���F�R�X�U�V�H�¶�����Z�L�W�K��
University staff taking time to train all volunteers in
every part of the survey process. At all times, trainees
have been encouraged to be involved with all roles
required on an archaeological survey.

No. of FTE jobs created 1 FTE
equivalent

The DDGP Development Officer was in post from
May 2012.

No of projects that primarily
address Social Cohesion

1 The survey at Langholm took an approach that aimed
to deliver intergenerational working between, in
particular, members of Eskdale and Liddesdale
Archaeological Society, and members of Langholm
Academy and Primary Schools, as a project looking to
address social cohesion between the two generations
in the town. The project was developed and delivered
in partnership, with the society members, of
retirement age, taking on active roles in training the
young people.

Further to this aim, the evening talk, delivered in
partnership was opened to young people and their
parents, at a discounted rate, in contrast to the usual
attendance at a meeting.

No of promotions undertaken 2-3 The promotion undertaken of the project has been
varied. This includes representation at regional and
national conferences, leaflet distribution to libraries,
the preparation of display material on site and at other
events, particularly for the launch of the Solway
Centre for the Environment & Culture.

Marketing activity undertaken 2-3 Only 2 official press releases have been released for
the project, but it was clear early on that the key was

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��37

locally-driven stories. This was achieved by much
local contact with journalists, for example from
Dumfries and Galloway Standard, Annandale
Observer, the Eskdale and Liddesdale Advertiser and
The Galloway News as well as BBC Solway
interviews.

On a National Level, an article focused on the
�S�U�R�M�H�F�W�¶�V���F�R�P�P�X�Q�L�W�\���H�Q�J�D�J�H�P�H�Q�W���Z�D�V���L�Q�F�O�X�G�H�G���L�Q���W�K�H��
October 2012 of Archaeology Scotland magazine,
and sent out to all their members.

This generated a significant amount of interest locally
and many said that they had first come across the
project through local press, either getting involved as
survey volunteers or attending Open Days.

Development Plan 1 The Development Plan produced by the project has
been the focus of the final phase of the development
stage. This development plan forms a cornerstone of
the bid being prepared for submission to the Heritage
Lottery Fund.

7.2 Project Achievements (Please only select those from the list which your projec t will achieve
during the period of LEADER funding) For further guidance please see Information Sheet 5 on
definitions and methods of measurement for evidence collection.

Category Target Notes
Improvement in rural community
capacity

140 Outlined above and in Appendix 1. This target was
met not only by those for whom information could be
gathered, but also through unrecorded attendance at
Open Days etc.

No of communities participating 15 Wide involvement of many communities spread
across region. Some surveys have brought together
groups who have never previously worked
collaboratively before.

No of individuals trained,
gaining new skills or re-skilled

20 Training has lain at the heart of every survey, and has
been delivered across all aspects of survey activity,
�I�U�R�P���V�H�W�X�S���W�R���L�Q�W�H�U�S�U�H�W�D�W�L�R�Q�����7�K�H�V�H���F�R�P�S�U�L�V�H���µ�Q�H�Z�¶��
skills as well as transferable ones e.g. team-working,
explaining the site to visiting members of the public.

No of training courses delivered 3 �(�D�F�K���V�X�U�Y�H�\���K�D�V���E�H�H�Q���D���µ�W�U�D�L�Q�L�Q�J���F�R�X�U�V�H�¶�����Z�L�W�K��
University staff taking time to train all volunteers in
every part of the survey process. At all times, trainees
have been encouraged to be involved with all roles
required on an archaeological survey.

No. of FTE jobs created 1 FTE
equivalent

The DDGP Development Officer was in post from
May 2012.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��38

No of projects that primarily
address Social Cohesion

1 The survey at Langholm took an approach that aimed
to deliver intergenerational working between, in
particular, members of Eskdale and Liddesdale
Archaeological Society, and members of Langholm
Academy and Primary Schools, as a project looking to
address social cohesion between the two generations
in the town. The project was developed and delivered
in partnership, with the society members, of
retirement age, taking on active roles in training the
young people.

Further to this aim, the evening talk, delivered in
partnership was opened to young people and their
parents, at a discounted rate, in contrast to the usual
attendance at a meeting.

No of promotions undertaken 2-3 The promotion undertaken of the project has been
varied. This includes representation at regional and
national conferences, leaflet distribution to libraries,
the preparation of display material on site and at other
events, particularly for the launch of the Solway
Centre for the Environment & Culture.

Marketing activity undertaken 2-3 Only 2 official press releases have been released for
the project, but it was clear early on that the key was
locally-driven stories. This was achieved by much
local contact with journalists, for example from
Dumfries and Galloway Standard, Annandale
Observer, the Eskdale and Liddesdale Advertiser and
The Galloway News as well as BBC Solway
interviews.

On a National Level, an article focused on the
�S�U�R�M�H�F�W�¶�V���F�R�P�P�X�Q�L�W�\���H�Q�J�D�J�H�P�H�Q�W���Z�D�V���L�Q�F�O�X�G�H�G���L�Q���W�K�H��
October 2012 of Archaeology Scotland magazine,
and sent out to all their members.

This generated a significant amount of interest locally
and many said that they had first come across the
project through local press, either getting involved as
survey volunteers or attending Open Days.

Development Plan 1 The Development Plan produced by the project has
been the focus of the final phase of the development
stage. This development plan forms a cornerstone of
the bid being prepared for submission to the Heritage
Lottery Fund.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��39

8.1 Please list key milestones for the project (4 milestones per year, equally sp read)

Projected Timetable 7 Actual timetable
First quarter - Development phase 1:

Work with local heritage/history societies and
museums, schools, on-going projects and new
audiences to discuss and formalise their
participation in the project.

First quarter - Development phase 1:

Consultation was concentrated in phase 1, but
extended throughout the project as educational
resources, audiences and training programmes
were developed. New audiences continued to
be identified throughout the lifetime of the
project.

Second quarter - Development phase 2:

Consolidate progress made in phase 1 by
holding Open Days and Introductory Workshops,
strengthen connections with partners in tourism
initiatives and identify suitable equipment for
geophysical and topographic survey to be
bought by the main project.

Second quarter �± Development phase 2:

The programme of Open Days and Introductory
workshops developed into a series of activities,
school visits etc. focused around a series of 7
surveys across the region. This helped to
identify suitable equipment for use as the
project progressed.

Third quarter - Development phase 3:

Refine plans with community groups, societies
and schools, prepare Business Plan, and
publicise the project through the local press,
social media, TV and radio

Third quarter �± Development Phase 3:

Publicity has taken place throughout the project,
key to recruiting volunteers for the project and
increasing attendance at Drop-in events and
workshops and talks.

The pilot projects carried out in phase 2 have
been used to inform the development of plans
with community groups, societies and schools.

�1�X�P�E�H�U�V���R�I���W�K�R�V�H���µ�P�H�D�Q�L�Q�J�I�X�O�O�\���H�Q�J�D�J�H�G�¶���E�\���W�K�H���S�U�R�M�H�F�W�����I�R�U���Z�K�R�P���L�Q�I�R�U�P�D�W�L�R�Q���R�Q���J�H�Q�G�H�U���D�Q�G��
age could not be captured.

Date Event Number of attendees
07/07/12 Birrens Open Day 48

07/09/12 Castledykes Park - Visitors 22

13/09/12 Innermessan Open Day 18

25/09/12 Corehead Talk, Moffat 20

26/09/12 Lochbrow Talk, Lockerbie 22

03/10/12 Gatehouse Talk 26

06-07/10/12 Threave House Drop-In (Day of The Region) 96

08-11/10/12 Kelton Mains �± volunteers who went unrecorded 8

7 LEADER bid December 2011 Section 8.1 �± Key milestones

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��40

08-11/10/12 Kelton Mains �± visitors 10

13/10/12 Kelton Mains Open Day 42

14/11/12 Kirkcudbright History Society Talk 49

21/11/12 Langholm Discovery Day �± visitors/volunteers who
went unrecorded

5

21/11/12 Langholm Talk 28

13/12/12 Workshop with Wigtownshire U3A 14

09/02/12 Development Phase �± Final Conference/Training
Day

69

14/02/12 Langholm Rotary Club - Talk 12

TOTAL 489

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��41

Appendix 2: Feedback

Participant survey
Distributed in November to all who had participated on at least one survey project �± completed digitally and by hand.

Before the survey project On site
Did you feel that when the project results were shared they

were: About you

Which
survey

project did
you take part

in?

Where did you
see the survey

project
advertised?

Was
communication

before the
survey project

clear?

What other
information
might you

have liked to
receive?

The
archaeol

ogical
backgro
und of
the site
was well
explaine
d, and
visual

aids/han
d-outs
were
clear.

The aims,
methods

and
process

of
geophysic
al survey

were
made

easy to
understan
d on site.

I felt able
to ask

questions
, and felt
that they

were
answered

well.

How could the
presentation of
archaeological

background for the
site have been

improved?

How could on-site
training have been

improved?

How could the
organisation of the

day have been
improved?

Promp
tly

deliver
ed

Fully
explai
ned

Easy to
underst

and

How could presentation of
the results have been

improved?

Have you
previously

been
involved
in any

archaeolo
gical

projects?

Have you
undertaken any
of the following

before?

Are you
currently a

member of an
archaeological
/local history

society?

When would suit
you best to attend

archaeological
projects?

Any other comments

Langholm Direct contact Yes

Strongly
agree

Strongly
agree

Agree

Given the
restricted time and
ground conditions,
having access to
more reliable
equipment would
have allowed for
more to be done.
The informality of
the day was
important

I would be interested in
working to enhance the
education aspects and to
create useful links to the
curriculum

Langholm From a friend Yes

Strongly
agree

Strongly
agree

Strongly
agree

There should have
been at least 1 more
professional on site
as it was difficult to
balance the
requirements to
undertake a
comprehensive
survey and the duties
of an educationalist
in the allotted time.

Yes Yes Yes

Too small a survey area
there seemed to be a lot
more archaeology out there
which would have given us
a more comprehensive
picture of the site and its
limits

Yes
Geophysical
survey;
fieldwalking

Yes Weekdays;
weekends

It seems to me that one of the
future growth areas in
archaeology is the non-
intrusive field work around
improved geophysics and I
would like to understand this
and be part of the
development of this.

Innermessan Local press Yes Agree
Strongly
agree

Strongly
agree Seemed OK to me.

I thought it was fine
given the tasks that
we did.

It was fine Yes Yes Yes
Being a beginner, some
things I didn't grasp No No Weekdays

I enjoyed what I did - weather
could have been kinder - and
learned about what we were
doing

Innermessan Facebook Yes
Strongly
agree

Strongly
agree

Strongly
agree Yes Yes Yes Yes

Fieldwalking;
earthwork/buildin
g survey

No Weekends

Had a few people who said
they would like to do surveys,
but weekdays were not
suitable for them, because of
work commitments

Lochbrow
Poster in local
library Yes

Disagre
e

Strongly
agree Agree

Relation of
previous finds to
the site when we
were standing on
site would have
been interesting

On site training good

Shelter! Weather
conditions in
afternoon were
exceptional, worst
September
weather in 30
years

I have not received any
results yet Yes Yes

Weekdays;
weekends

I think it is an excellent idea to
give members of the public an
opportunity to become
involved in local
archaeological projects; I
would like to try fieldwalking

Gatehouse From a friend Yes

Excellent
communication
with hand-outs
and
explanations
about the
survey, how to
carry it out and
what was
expected of
us.

Strongly
agree

Strongly
agree

Strongly
agree

Email was
excellent for us -
well explained and
friendly

It was well
organised and
prepared, a
relaxed and
friendly day.
Researchers were
patient with us
novices and able
to explain
everything.

Yes Yes Yes

The presentation was
relaxed and friendly where
people were free to ask any
questions - couldn't ask fro
anything better. Many
thanks

Yes Yes
Weekdays;
weekends;
evenings

The day was very interesting
and it would be lovely to have
another opportunity to be
involved with any project in the
vicinity.

Gatehouse From a friend Yes

Strongly
agree

Strongly
agree

Strongly
agree

The day was well
organised

Yes Yes Yes

Yes

No
Weekdays;
weekends;
evenings

Would like to be involved in
any project

Castledykes;
Lochbrow;
Kelton Mains

Local press;
DDGP website

Yes

Agree Agree Strongly
agree

Yes Yes Yes

No

No Weekdays
I would be happy to be
involved in future surveys or
digs

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��42

Innermessan Local press;
from a friends

Yes
Did not need
any more
information

Strongly
agree

Strongly
agree

Strongly
agree

I thought it was
well presented

I was more than
satisfied with the
training

Organisation was
excellent

Yes Yes Yes I was happy with the
presentation

Yes Fieldwalking No Weekdays

I thoroughly enjoyed my
experience and would be
happy to be involved in future
geophysics or a dig

Birrens;
Lochbrow;
Langholm

Archaeological
society Yes

Strongly
agree

Strongly
agree

Strongly
agree No Yes No

If the volunteer was unable
to attend the presentation at
the end of each survey then
the opportunity to ask
detailed questions was lost.
A short video explanation of
the results after each survey
on the DDGP website would
have filled this need
perhaps.

No Yes Weekdays

A bold experiment which in my
opinion has been a great
success. Most of us who have
taken part see this as the start
of a long partnership between
the professionals and the
public. The old adage of the
sum of the parts being greater
than the whole seems to hold
good here.

Lochbrow Facebook Yes

Location of
meeting point
could have
been made
clearer

Agree
Strongly
agree

Strongly
agree

Instructions were
very clear Yes Yes Yes No No

Weekdays;
evenings

Yes. Am interested in any
future project

Kelton Mains Local press Yes
Strongly
agree

Strongly
agree

Strongly
agree Yes Yes Yes Yes Fieldwalking No Weekends

I found the project well
organised, informative and
very enjoyable.

Innermessan U3A History
Group

Yes

Agree Agree Strongly
agree

A pre-survey
talk/get together to
explain the
background and
the process would
have been
interesting but I am
not sure how
feasible this would
be with people
travelling long
distances

A schedule for the
week, of when
volunteers were
available, would have
identified times when
help was really
needed and when
there was a surplus.

Yes Yes Yes

A bit difficult for everyone to
see the laptop at the same
time in a rather wet barn.
Not sure if this could be
improved out in the field.
There is to be a local
presentation but
unfortunately I shall be
away

Yes Fieldwalking Yes Weekdays;
weekends

Thoroughly enjoyed the
experience. Enjoyed working
as part of a team. Would be
happy to be involved in future
projects if they are within a
reasonable distance of travel
as cost of fuel would have an
influence on the number of
days I could attend. Anything
considered.

Gatehouse Direct contact Yes

Information
was provided
clearly to all
participants

Strongly
agree

Strongly
agree

Strongly
agree Yes Yes Yes

It was clear to see that there
were many anomalies at the
survey site, but as Giles
made clear, it would need
further work to say what we
were seeing. So while the
images of the site were
easy to follow they were not
easy to interpret. This was
not surprising as there was
only a suggestion that there
would be barrows.

Yes No Weekdays

I very much enjoyed the
project and was pleased that
we obtained interesting results
at Gatehouse. I would like to
see more work done so that
we can better tell the story of
the site.

Gatehouse
Archaeological
society Yes

Will the survey
be followed up
with an
excavation?

Strongly
agree

Strongly
agree

Strongly
agree Perfectly adequate Yes Yes Yes Yes

Earthwork/buildi
ng survey Yes

Weekdays;
evenings

Any projects in the Gatehouse
area

Gatehouse
Archaeological
society Yes

Some of the
background
information,
especially on
what was
already known
about the site
or suggested
by the aerial
photos etc.
could have
been supplied
beforehand

Agree
Strongly
agree

Strongly
agree

See above. A little
more on the wider
context of the site,
its relationship with
other relevant sites
within the area,
perhaps would
have been helpful.
Again some of this
could have been
supplied in
advance.

No complaints.
Perhaps the benefits
of geophysics were
rather overplayed,
the limitations of
what can be learnt
from such methods
needs to be
acknowledged.

Again, no
complaints Yes Yes Yes

Rather too much on other
activities of the project
before we got to hear about
our contribution - these
were interesting in
themselves, but individually
too brief to be adequate,
collectively too much to take
in

Yes Yes
Weekdays;
weekends

Innermessan From a friend Yes

References to
previous work
carried out on
the site

Strongly
agree

Strongly
agree

Strongly
agree

I felt that once we
were on site,
everything was
done to explain
where we were to
survey, and why. It
was good to see
raw results on the
day the survey was
done.

As a beginner I felt
that everything I
needed to know was
explained clearly and
I felt happy doing
what I had to do.

All was OK Yes Yes Yes

I suspect that as we were
dealing with raw data,
improvement would have
been difficult on the day

No

No Weekdays

I felt that the whole process
was interest and look forward
to being involved in the future,
possibly on a dig, in some
capacity.

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��43

General (online) survey
Completed online (http://www.surveymonkey.com/s/7KB9LXL) Link distributed to as many as possible on longer email list, and shared online/on social media

Where have
you seen the

survey project
advertised?

Would you
like to be

involved in
archaeolog

y in a
hands-on

way?

What activities might you
like to be involved with?

When would suit you
best to attend

archaeological projects?

How much time would
you be prepared to
volunteer for such

activities?

 If you have visited the website,
did you think the techniques and

results of geophysical well
explained? (see

http://discoveringdgpast.wordpre
ss.com)

Do you have any other comments about the project? Would you like to be involved in future
work? If so, of what kind?

from Southern
Uplands
Partnership

Yes

Geophysical Survey;
Fieldwalking;
Earthwork/building survey;
Desk-based research;
Guided walks

Evenings

Depends what it is -
can't make regular
weekly commitment
but an occasional full
day or full weekend
fine

Yes

I was really disappointed to miss the initial talks because I was away, and then not to be able
to attend any of the subsequent events due to conflicting work and other commitments, but
would love to be involved in future. I'm as interested in relatively recent archaeology as the
older stuff, including buildings (we have a Grade A listed stone windmill and steading), and
particularly inter-relationship between archaeology and landscape. Probably less interested in
digging but keen to do something with other people whilst learning more, and hopefully
contributing something too

Local press;
Other website;
from a friend

Yes
Geophysical Survey;
Desk-based research;
Guided walks

Weekdays
5 hours per week

Yes

Local press Yes

Geophysical Survey;
Fieldwalking;
Earthwork/building survey;
Desk-based research;
Guided walks

Evenings

Yes

From a friend;
Direct contact

No

Yes Great projects which hopefully will continue. Would love to help but unfortunately due to age,
health not so good

Direct contact Yes Excavation Weekends Depends what it is
Not enough technical explanation
but suitable for most

Don't mind giving you a hand or even letting you loose on our sites.

Facebook Yes Excavation Weekdays

Yes

No Earthwork/building survey

Local press;
DDGP
website;
Facebook

Yes

Geophysical Survey;
Excavation; Fieldwalking;
Earthwork/building survey;
Desk-based research;
Guided walks

Weekdays
2-3 days 2-3 times a
year

Yes

Eskdale and
Liddesdale
Archaeologica
l Society

Yes

Geophysical Survey;
Excavation; Fieldwalking;
Earthwork/building survey;
Desk-based research;
Guided walks

retired - as required by
project

Yes Very well organised project

�'�L�V�F�R�Y�H�U�L�Q�J���'�X�P�I�U�L�H�V���D�Q�G���*�D�O�O�R�Z�D�\�¶�V���)�L�Q�D�O���5�H�S�R�U�W���Â���)�H�E�U�X�D�U�\���������� �Â��44

