

ANNUAL REVIEW 2018-19

95 years of the History of Science Museum

In 1683 the building on Broad Street, Oxford, which is now the History of Science Museum, opened as the home of a new institution, the Ashmolean Museum. Created to house the collection of Elias Ashmole, it was much more than just a display of objects. It became the centre of Oxford science in the late 1600s, with teaching in the entrance gallery and a chemical laboratory and anatomical theatre in the basement. By the time the Ashmolean Museum was built, experimental science was already flourishing in Oxford: in particular, Robert Boyle and Robert Hooke carried out their famous research on the air pump in a house on the High Street. Boyle and Hooke were leading lights in the early days of the Royal Society of London, founded in 1660.

In 1924 the Museum of the History of Science was founded in the same building. Like Noah's Ark, it was intended as a place of safety, preserving objects from the threat of destruction. Robert Gunther and Lewis Evans together were the driving force behind the new museum. Evans donated his collection of historic scientific instruments to the University in 1924. Gunther campaigned for them to be displayed in the building then known as the Old Ashmolean. A well-connected individual with an encyclopaedic knowledge of the history of science, Gunther rescued many historic scientific artefacts and transferred them to the Museum.

Lewis Evans's collection provided the nucleus around which the Museum grew. Subsequent acquisitions have come especially from Oxford colleges and departments as well as major donors such as J A Billmeir (1957). C F C Beeson (1966), the Royal Microscopical Society (1968) and the Marconi Corporation (2004). The Museum now holds an unrivalled collection of early astronomical and mathematical instruments from Europe and the Islamic world and an exceptionally rich set of microscopes. Complementing the wide range of objects are manuscripts and early printed books, early photographs, portraits of scientists and scientific prints.

The History of Science Museum must ensure it remains relevant, outward-looking and sustainable for the future.

TENER BURGER

Vision 2024: Shining a light on the heritage of science

In today's world, where expectations of a museum have changed beyond recognition, it is not enough to have a breath-taking world-class collection. The History of Science Museum must ensure it remains relevant, outward-looking and sustainable for the future.

As science and expertise are contested, our objects offer stories and perspectives from the past to make sense of the present. The Museum's remarkable collection has the power to illuminate ideas crossing faiths, cultures and time, illustrating what we have in common rather than what divides us - a need ever more important in a post-9/11 world.

learning and participation.

Vision 2024 encompasses the ambitious plans to 'Revolutionise' the History of Science Museum in time for its first centenary, and will include sensitive refurbishment of its landmark building.

for the future.

Please contact:

Dr Silke Ackermann FSA Director t: +44 [0]1865 277 281 e: silke.ackermann@hsm.ox.ac.uk

Lynda Knill Senior Development Manager t: +44 [0]7894 838737 e: lvnda.knill@devoff.ox.ac.uk

We are passionate about these stories and want to share them as widely as possible in a fully accessible way, in stunning displays that are relevant for audiences of today, supported by technology and tools that enhance visitor experience, and accompanied by an ever-changing inclusive programme of

Be part of making the History of Science Museum a museum

From the Director

2018-19 has been a hugely exciting year for our Museum, a time of change and first steps towards the realisation of *Vision 2024*, the ambitious strategy for our centenary. *Vision 2024* is a complete review of who we are, what we do and how we wish to do it, summarised by one word: Revolutionise.

Who we are and what we stand for is behind our change of name and logo – it may seem a small step at first glance, but as our Pro-Vice-Chancellor is reflecting in the following pages, a huge leap for us.

Hand in hand with name and logo changes we developed a brand-new website: sleek, stylish, and much lauded - please have a look yourself at www.hsm.ox.ac.uk.

I spoke about our first ever business review in last year's Review and I am delighted and hugely proud to be able to look back on twelve months during which we have very successfully implemented a change in mindset. A mindset that underpins the realisation that in the current day and age the Museum needs to operate like a business with a strong commercial performance that supports and enables many of the successes that we are very proud to share with you in the following pages. We have pushed the boundaries beyond anything our bijou Museum was believed to be capable of and we are determined that this is only the beginning.

None of this would have been possible without the phenomenal team that I am very proud to be part of, our committed volunteers who never cease to amaze us, our Visitors under the dynamic leadership of Professor Roger Davies, our outstanding colleagues within our Division and across the University, our generous supporters, and our audiences who continue to challenge us to reach for the stars.

THANK YOU!

Dr Silke Ackermann FSA Director 44

I am delighted and hugely proud to be able to look back on twelve months during which we have very successfully implemented a change in mindset.

ANNUAL REVIEW 2018-19

From the Pro-Vice-Chancellor

It was Juliet in that famous tale of starcrossed lovers who asked "What's in a name?". The observant reader might spot that this year the annual report is not of "The Museum of the History of Science" but "The History of Science Museum". This change of name reflects a rethinking of the Museum and perhaps more than the name itself might indicate. Together with the new logo of the swirling colourful interpretation of an astrolabe, which draws in both those who recognise what it represents and those for whom it is simply attractive, the name captures beautifully that the Museum is one of history, of an integration of cultures and time, told through scientific instruments and technology.

In previous Annual Reviews we have spoken about the collections of the Museum, the exhibitions based around those collections and the curiosity that has been ignited in young people having experienced the Museum. We have referred to the cultural importance of the collections and the scientific and technological advances that they represent. This year, in my view, more than ever the Museum is the embodiment of bringing together cultures, history and magnificent scientific collections. It has truly become the meeting point,

Multaka, in many ways. And for me this is exemplified not only by its awardwinning Multaka-Oxford programme of activities, but also the many learning, public, and private events that are taking place in the Museum.

The Multaka programme has brought to life the fact that the Museum is a meeting point for culture in its broadest sense. It has operated in collaboration with local organisations Asylum Welcome, Connection Support, Syrian Vulnerable Persons Relocation Scheme and Refugee Resource and through those partners has brought in to the Museum individuals who find themselves in Oxford having had to leave their homes in other parts of the world. Those individuals come to the Museum and its collections with a very different understanding and cultural interpretation of the objects. Their sharing of that understanding does much more for the listener than educate them about an object, it opens up a window into a completely different way of life and provides a context that takes the object, and themselves, out of the Museum and into a new world. Having been fortunate to take part in a *Multaka* tour myself, and having listened to volunteers speak about the collections from their own cultural and experiential point of view, I can say how poignant and expanding an experience it was. No wonder the programme is also attracting the attention of the awards committees.

This reinterpretation of the collections can also be seen in the way that the Young Producers voluntary group have turned their hand to refreshing displays - bringing together the historical artefacts with more contemporary objects, art and design and related religious text to create an engaging display that offers a much more accessible interpretation of the scientific objects. A different but equally important cultural meeting point.

The various learning programmes from school children to degree students offer another meeting point, helping children identify mathematics in the everyday, and degree students experience the bringing together of mathematics, art and religion something that perhaps the History of Science Museum is most uniquely positioned to do.

As ever the funding of museums, and all they contribute, is constrained and the team at the Museum have worked hard this year to improve the various streams of income, attracting donations, increasing public giving and opening the Museum to host public and private events. They are to be congratulated on these efforts which are clearly leading to an improved financial position for the institution.

I cannot finish without noting the birthday celebrated this year. Ninety-five years ago this March the University passed a decree to accept Lewis Evans' donation of scientific instruments and books. This marked the foundation of the Museum, which opened to the public in 1925. It is wonderful to be able to report on the great successes of this small museum ninety-five years later.

My congratulations to Silke, as Director. and her team for all they have achieved this year.

Professor Anne Trefethen FBCS FREng

Pro-Vice-Chancellor for People and Gardens. Libraries and Museums (GLAM)

This year, in my view, more than ever the Museum is the embodiment of bringing together cultures, history and magnificent scientific collections.

Headlines 2018/19

HISTORY OF SCIENCE MUSEUM

Website and rebranding

2018 saw the creation of a new museum identity. The Museum worked closely with external design experts to create a vibrant new logo and corporate identity. The multi-colour logo, new fonts and styles can be seen throughout the Museum, on print branding and across the new website. The creation of a new website on the Mosaic platform was successfully delivered, on time and in budget, resulting in improved user numbers, new users and page views.

In an ever-challenging climate the Museum continues to deliver a strong financial performance. An enhanced commercial offering, improved visitor giving and careful expenditure planning meant that the Museum closed the financial year without draining its trust-fund resources to offset operating costs.

Multaka-Oxford

This multi-awardwinning project has introduced new ways of working across an excellent partnership between the History of Science and Pitt Rivers Museums, and local community organisations, and shared learning across wider networks. Volunteers from refugee communities have been at the heart of new Museum displays, bilingual tours and object handling, and events - an incredible 1,025 people attended the Multaka-led event for Oxford's Christmas Light Festival over three hours.

The Museum's award-winning Back from the Dead exhibition now has a permanent legacy in a high-spec showcase in the Basement Gallery. The dramatic Oxford story of penicillin is told through the new display, which includes a Nobel Prize medal, other newly-uncovered objects and an animation.

OPS Move Project completion

The Museum's largest ever collections project was successfully completed on schedule at the end of October. A total of 79.000 individual items were moved and 43,000 photographs taken while vacating the Museum's main offsite store.

New Handrails

Our grand central staircase has presented challenges for many people, in particular those with mobility issues. With the expert support of Aric Barcena in Estates Services and the approval of Conservation Officers, Colbalt Blacksmiths created and installed bespoke handrails on both sides of the staircase. These look like they have been in place for centuries and were immediately put into use by visitors and staff of all ages and abilities.

Maths through History

The excitement of maths is shared with children through this 18-month project using the Museum's collection of mathematical instruments. Children were inspired through 'real world problem-solving in workshops for schools, from Early Years to Key Stage 4.

Tomorrow's Oxford Heads

Eye-catching artistic diversity was added to the 350 year - old stone heads fronting the Museum and the Sheldonian with newly commissioned temporary sculptures displayed outside the ULUT. Museum during the summer. These opened a rich dialogue on how public sculpture could be diversified in the future to better represent today's Oxford community.

Facts and Figures

Engagement

free drop in highlight guided tours of HSM bv our volunteer tour guide team

200 +

written responses to **Tomorrow's Oxford Heads** delivered into the plinths beneath the temporary sculptures

1,000+ written responses on the Pink Head

159,275 Auseum visitors welcomed

> 6 art commissions - dance, drama, music, poetry and sculpture

visitors over 3 1.700 hours to Lovelace's Labyrinth public event in March 2019

1683 **Building opened as a museum**

Established as History of Science Museum (formerly Museum of the History of Science)

Staff at 31 July **2019** (including part time and short term contracted)

volunteers gave

(Tour guides, Welcome **Hosts, Collections Move** projects, school and public events)

Research, Teaching & Collections

research visits

new permanent display case (Penicillin)

Operations & Planning

£41,000

from visitor donations: average 26p per visitor, increase of 73% per visitor

tours delivered in 7 languages: 18,000 audio clips played

venue hire events £14,000

shop profit; 39p average spend per visitor; increase of 30% in average spend

new displays in the Islamic World cabinet by the Young **Producers group**

profit from 14

Learning and Participation

636 students in facilitated primary school sessions

students in facilitated secondary school and post-16 sessions

28 children and dults at family events, adults engaged in

independently and with offsite outreach activities

Social Media

children

1,06

Instagram Audience (Followers): September 2018 - 1668 / September 2019 - 1963

24%

September 2018 – 500 ptember 2019 - 623

> Impressions: September 2018 - 5117 / September 2019 - 11481

124%

Facebook Audience (Page Likes): September 2018 - 6870 / **September 2019 - 7461**

Impressions: September 2018 - 50659 / September 2019 - 10270 (big decrease)

ANNUAL REVIEW 2018-19

increase in take up of the primary school taught programme student teachers (PGCE) in sessions the Museum

school age (5-18) students in facilitated sessions

> volunteering opportunities created in family events

children and adults involved in other events and special projects

Twitter

Audience (Followers): **September 2018 – 8664** September 2019 – 10994

> September 2018 - 226 / September 2019 - 819

September 2018 – 25100 **September 2019 – 92400**

Website visitors for the year 2017/18 - 122,180 2018/19 - 142,112

Increase in website users between 31 July 2018 and 31 July 2019

Increase in new website users over the year

students in HE and training in facilitated sessions

children (0-16) participating in family activities at the Museum

262%

RESEARCH, TEACHING & COLLECTIONS

The dramatic Oxford story of penicillin is told through the new display, which includes Howard Florey's Nobel Prize medal.

Collections

New Display

The Museum's award-winning Back from the Dead exhibition now has a permanent legacy in a high-specification showcase in the Basement Gallery. This follows the model of developing a temporary exhibition into a permanent display pioneered by the previous Dear Harry exhibition. The dramatic Oxford story of penicillin is told through the new display, which includes Howard Florey's Nobel Prize medal. The medal only came to our attention as a result of the exhibition, and was generously lent by the Ashmolean Museum. The display also includes an animation and other newly-uncovered objects such as a remarkable painting by one of the technicians of the Dunn School of Pathology, where Oxford's penicillin research was conducted.

Collections Projects

The Museum's largest ever collections project was successfully completed on schedule at the end of October. A total of 79,000 individual items were moved from the Old Power Station at Osney in advance of redevelopment of the site by the Saïd Business School. With the help of volunteers, the Move team took 43,000 object photographs during the project. The objects have been moved to commercial collections storage while the new GLAM **Collections Teaching and Research Centre is** being developed.

Acquisitions

The following objects were acquired by the Museum:

British Army Heliograph, in case and with tripod Inv. 15747 Presented by Peter McMaster

Four instruments for forestry measurement and management: **Abney Level**

by Keuffel & Esser, New York, c. 1910 Inv. 15758

'Auto Simplex' Hypsometer

by J. H. Steward Ltd., London, c. 1910 Inv. 15757

'Vade-Mecum' Timber Trade Slide Rule by George Bousfield, Grimsby, c. 1900

Inv. 15759

Service Pattern Clinometer by Short & Mason Ltd., London, 1910 Inv. 15760 Presented by Toby Garfitt

Three Incorrectly Printed Semicircular Protractors Chinese, c. 1995 Inv. 15761-15763

'Grafix' Geometry Set Chinese, c. 1995 Inv. 15765

School Drawing Set Chinese, c. 1995 Inv. 15766

School Geometry Set Chinese, c. 1995 Inv. 15767

School Geometry Set Chinese, c. 1995 Inv. 15768

Correspondence on Faulty Protractors by Peter Bailey, 1995-1999 Inv. 15769 Presented by Peter Bailey

A group of modern school drawing sets, collected to document faulty manufacture: 'Woolworths' Geometry Set Chinese?, c. 1995 Inv. 15764

Carton of Twelve (Empty) Penicillin Boxes

by Commercial Solvents Corporation, Terre Haute, Indiana, USA, 1944 Inv. 15779 Presented by Polly Fengou on behalf of the Microbiology Department, John Radcliffe Hospital, Oxford

CANTON OF 12 PACKAULT

PENICILLIN

-

11084 BELOW 10*C

Brochure Describing Photographs of the Moon by Warren De La Rue printed by Taylor & Francis, London, 1862 Inv. 15781 Presented by Frank Manasek

Four Letters from Dr Lewis Evans (History of Science Museum's founding donor), 1911-1914 To be catalogued with the Lewis Evans manuscripts as MS Evans 121 Presented by Sue Pocock

Our Research Facilitator has processed 250 research enquiries and hosted 79 research visits.

Conservation

Extensive work was done during the final few months of the Old Power Station Move project, especially on preparing and packing the physics glassware collection, and dealing with hazardous materials such as mercurial barometers and asbestos-containing objects. Subsequent work has been carried out at the interim storage facility throughout the year, ensuring the hazardous objects were safely stored and located. This was done alongside two members of the Move team, retained for this follow-on work.

After two and a half years of the Move project, our conservator was able to switch focus to the backlog of conservation documentation. Other activity included the installation of the new penicillin display, the condition assessment of new acquisitions and preparation of objects for loan out to various institutions both nationally and internationally - all of which required conservation treatment, detailed condition loan out reports and packing for transit. A number of research visits was also facilitated by assessing the condition of the requested objects and passing on the relevant information to the Collections Manager and Research Facilitator.

The GLAM (Gardens, Libraries and Museums) Conservation departments

have come together to use a single upgraded environmental monitoring platform which gives greater resilience and skill-sharing across the Division.

Library & Archives

Our Research Facilitator has continued to run the Library and Archives and has acted as a first point of contact for research enquiries. During the year 2018-2019, he has processed 250 research enquiries and hosted 79 research visits. The enquirers were from many parts of the world. They included students from undergraduate level upwards, academics at all levels of seniority and a considerable number of independent scholars.

Digital

New website

The Museum launched its new website, hsm.ox.ac.uk, on 20 January 2019, on the centrally hosted Mosaic platform, providing a more modern and responsive interface and sporting the new branding.

The project team, led by Georgina Brooke, worked across the University's Gardens and Museums on developing new websites, with brand cohesion across the different sites, reconfiguring the Mosaic platform to meet the needs of the commercial, public-facing sites.

Test users reported positively and the number of visitors to the Museum's website has increased significantly.

Visitus What's on Collections Learn Get involved Blog Shop

As an indication, there was a 147% increase in traffic to the Museum's online shop after the website went live.

Digital projects

The GLAM Digital Strategy is delivering major investment in digital asset management and the improvement of collections databases.

The Museum is therefore engaging in a major overhaul of the way it manages its digital assets. After auditing items such as digital photographs of objects and scoping the project, the way has been cleared to begin migrating assets to ResourceSpace, a purpose-built digital asset management system.

Bevond collections images this will support a wide range of other Museum functions, particularly in programmes and public engagement.

Proof of concept has also been demonstrated for the cataloguing in EMu of manuscripts and archives. These are the last part of the collections outside modern digital management and when this project is complete next year, every area of the collections will be accessible online.

The Museum has also benefited from further IT infrastructure development and investment across the Museums and Gardens.

RESEARCH, TEACHING & COLLECTIONS Research and Teaching

Research active Museum staff gave papers and keynote speeches nationally and internationally.

Research

The Museum has been successful in an application to the Oxford University Museums' Arts and Humanities Research Council (AHRC) **Collaborative Doctoral Partnership** Programme. Jointly supervised by the Director Dr Silke Ackermann and Professor Michael Reiss (University College London), the successful candidate Mathilde Daussy Renaudin will begin research on "Science in the service of religion? A museum study" in October 2019.

Research-active Museum staff gave papers and keynote speeches nationally and internationally, focusing on topics ranging from the definition and role of 'Islamic Science' and religion in teaching and displays to Chinese visitors to 17th-century Oxford and digital projects.

In a collaboration with Oxford's Mathematical Institute Dr Macdonald produced a detailed catalogue of the Museum's MS Buxton 7, a volume of papers by Charles Babbage, the computer pioneer.

Additional academic service included Dr Johnston refereeing papers for British Journal for the History of Science, Notes and Records of the Royal Society and International Journal of Nautical Archaeology, while Dr Macdonald refereed for Annals of Science and the British Journal for the History of Science.

Teaching

HSM staff continued to take an active part in the teaching of the History Faculty, particularly at postgraduate level through Masters courses in the History of Science, Medicine and Technology. The recently launched Advanced Paper within the MSc curriculum, "Astrology in the Medieval and Early Modern World" continues to be very popular. It ranges across both Europe and the Islamic world, and makes extensive use of artefacts at HSM.

In addition to the history of astrology course, Dr Johnston contributed to the teaching of "Methods and Themes in the History of Science" at postgraduate level. At undergraduate level, he provided the majority of lectures in the History Faculty Prelims paper on "Nature and Art in the Renaissance", given in the Museum. He supported teaching for science and history of art undergraduates through guided visits to the Museum. He acted as examiner for the MSc in History of Science, Technology and Medicine and served as internal examiner for an Oxford DPhil and external examiner for a Swansea University PhD.

to support his teaching.

Publications Silke Ackermann

(ed. with Josefina Rodríguez-Arribas, Charles Burnett and Rvan Szpiech): Astrolabes in Medieval Cultures. Brill: Leiden, Boston, 2019.

(with Elizabeth Bruton and Stephen Johnston): 'Artefacts and Archives: **Presenting Moseley in a Museum**

16

Dr Macdonald taught the MSc Advanced Paper on "Science and Practice: Instruments, Collections and Museums, 1700-1900" supported by the Museum's collections, enabling students to learn about the history of science through direct engagement with objects. He also gave tutorials in the History and Philosophy of Science Supplementary Subject for science undergraduates. These tutorials took place in the HSM Library and Dr Macdonald used a small selection of our pre-1900 scientific books as props Context', in: Roy MacLeod, Russell G Egdell, Elizabeth Bruton (eds.): For Science, King & Country: The Life and Legacy of Henry Moseley, Unicorn Publishing Group: London, 2018, pp. 244-69.

(with Taha Yasin Arslan): 'Instruments from Islamic Lands', in: Anthony Turner. Mathematical Instruments in the collections of the Bibliothèque National de France, BNF Éditions / Brepols: London, Turnhout, 2018.

'In the Service of Religion? "Islamic Science" in the Museum'. in: Bulletin of the Scientific Instrument Society, 139 (December 2018), pp. 2-6.

Stephen Johnston

(with Silke Ackermann and Elizabeth Bruton): 'Artefacts and Archives: Presenting Moseley in a Museum Context, in: Roy MacLeod, Russell G Egdell, Elizabeth Bruton (eds.): For Science, King & Country: The Life and Legacy of Henry Moseley, Unicorn Publishing Group: London, 2018, pp. 244-69.

Miranda Millward

(with Tim Procter-Legg): 'If pupils can't go to a museum, bring the museum to them', Times Educational Supplement, 12 April 2019, pp. 34-35.

RESEARCH, TEACHING & COLLECTIONS

National and International Impact

Loans

The Museum regularly supports exhibitions in the UK and abroad, requiring collections staff input on facilities and logistics as well as conservation and the preparation of detailed loan out condition reports and packing for transit. The following went out on new loans this year:

Sandwich Guildhall Museum

November 2018 – November 2019 (with possibility of extension)

Inv. 14912: Zodiacal Ring, English?, c. 1400

National Maritime Museum

The Moon

18

19 July 2019 – 5 January 2020 Inv. 48213: Astrolabe with geared calendar, by Muhammad B. Abi Bakr, Isfahan, 1221/2

Inv. 31528: Islamic lunar calendar on parchment, Turkey, 1795-6

Science Museum, London

Top Secret: From Ciphers to
Cybersecurity10 July 2019 – 23 February 2020Inv. 20815: Marconi Bellini-TosiDirection Finder

Bodleian Libraries S. T. Lee Gallery, Weston Library

Talking Maps

5 July 2019 – 8 March 2020 Inv. 34611: Astrolabe, Indo-Persian, c. 1600 Inv. 44055: Geomantic Compass with Cover, Chinese, before 1654, on long term Ioan to HSM from the Bodleian Libraries was returned to Bodleian temporarily for this exhibition

Aga Khan Museum, Toronto, Ontario, Canada

Mirror of Time: The Moon in Islamic

9 March – 18 August 2019 Inv. 33411: Astrolabe, Indo-Persian, 17th Century

Inv. 33474: Astrolabe, by Muhammad Salih Tatawi, Indo-Persian, Thatta, 1666/7

Inv. 33739: Astrolabe, by Khalil Muhammad ibn Hasan `Ali and `Abd al-A'imma, Persian, Early 18th Century

Inv. 52473: Astrolabe, by Muhammad ibn Sa`id as-Sabban, Guadalajara, 1081/2

Bodleian Libraries S. T. Lee Gallery, Weston Library

Babel: Adventures in Translation

15 February - 2 June 2019

MS Buxton 4: bound collection of printed papers by and relating to Charles Babbage and Ada Lovelace.

Bildmuseet, Umeå University, Sweden

Entangle / Physics and the Artistic Imagination

16 November 2018 – 21 April 2019 Inv. 11714: Einstein Blackboard No.2, 1931

Ashmolean Museum

Spellbound: Thinking Magically, Past and Present

6 September 2018 – 6 January 2019 Inv. 46378: Magical Sigil, found in Devil's Dyke, English, 16th century

Inv. 51476: Crystal Ball, 17th century

Two long term loans to Royal Museums Greenwich and the Museum of Oxford came to an end.

Advisory bodies

The Director, Dr Silke Ackermann, served as follows:

Member of the Research Advisory Boards of Deutsches Museum Munich, Staatliche Kunstsammlungen Dresden, the Centre for History of Science at the Royal Swedish Academy of Sciences Stockholm, and UNIVERSEUM The European Academic Heritage Network.

External Advisor for Eton College Collections Committee on outreach and access.

Research Facilitator, Dr Lee Macdonald, served on two Royal Astronomical Society committees: Chair of the Library Committee, and member of the Astronomical Heritage Committee, the latter responsible for the Society's historic astronomical artefacts (some of which are on longterm loan to HSM) and the history of astronomy generally.

Rete

The Museum continues to administer Rete, the international mailing list on the history of scientific instruments. The list grew by a further 7% to 696 subscribers over the year, and the number of countries represented also rose from 35 to at least 39, from China to Mexico, Ecuador to Estonia. This increasingly global coverage underlines the Museum's role in serving and connecting a worldwide community of individual researchers, academics and museum professionals. The mailing list is also used as the principal means of communication by the Scientific Instrument Commission of the International Union of History and Philosophy of Science.

PUBLIC ENGAGEMENT & PROGRAMMING

Multaka-Oxford

Multaka (ملتقى), which means 'meeting point' in Arabic, creates volunteer opportunities that use the History of Science Museum and its collections to bring people together. The project is funded until September 2019 by the Esmée Fairbairn Collections Fund and takes its name and inspiration from Multaka: Treffpunkt Museum, a project in Berlin that aims to aid integration and cultural understanding.

Multaka-Oxford is a highly collaborative project, delivered jointly by the History of Science Museum and the Pitt Rivers Museum and in partnership with local organisations in Oxford: Asylum Welcome, Connection Support, Syrian Vulnerable Persons Relocation Scheme and Refugee Resource. The project is able to focus on the individual motivations of each person and supports a flexible programme that highlights transferable skills and signposts volunteers to other opportunities. Volunteers are the centre of *Multaka-Oxford*: 56 volunteers have contributed their skills, knowledge and experience to the Museum and its visitors, giving over 1,200 hours of their time. The team is truly a 'meeting point' of cultures with people from all over the world – Albania, Burma, Egypt, Hungary, Iraq, Pakistan, Syria, Sudan, Turkey, the UK and Zimbabwe.

At the History of Science Museum, the *Multaka* team have been focusing on the Islamic scientific instruments collection. Many of the *Multaka* volunteers have experience and

It's an opportunity to speak together, for learning together, for living together, for sharing our culture together," Multaka volunteer

"It is my first time of understanding the acceptance of new cultures. Seeing this meant that me, as a newcomer, I can also be accepted. Multaka has been a second home for me. It is a place where I am not a foreigner." Multaka volunteer

knowledge of the faith and cultures where these objects were made. Their personal insights have been revealing new perspectives on the objects to the Museum's audiences and these insights have also been documented on the Museum database. *Multaka* volunteers have also supported the planning, delivery and communication of public events, tours and workshops.

Over the winter and spring 2018/19 *Multaka* volunteers have trained as tour guides. These tour guides have led 15 Arabic tours for 162 people, enthralling them with their own stories and perspectives.

In November 2018, a team of *Multaka* volunteers co-produced an evening event as part of the Oxford citywide 'Christmas Light Night'. With additional funding from the Oxford City Council, the team commissioned two artists: Oxford poet Azfa Awad and musician Bilal Alasali. The evening was a celebration of the Museum, faith and culture as Azfa Awad performed her commissioned work 'The Astrolabe' and the Museum was brought alive through performances of Islamic nasheed (a style of traditional vocal music) and the prayer call 'Al Azan'.

Astrolabe (by Azfa Awad)

I am an astrolabe, point me to the sun, A symbol of nobility from when the world began. I am an astrolabe, with me you will go far, I'll show you your destiny, hidden in the stars. I am an astrolabe, point me to the sky, On my throne are holy verses praising the Most High Extract from the poem commissioned by Multaka-Oxford for the 'Christmas

Light Night' event, November 2018

volunteers gave

Discover Donnect Dispire

PUBLIC ENGAGEMENT & PROGRAMMING

Simon-Callaghan-Photography

I didn't know there were these objects here from Islamic world...I find I was so happy and I feel so pleased when I show people these are from my country... Now I don't just want to listen now I want to speak and to show these things myself." Multaka volunteer

trained volunteers

has understanding of people it can be ok, it made me feel relaxed about the future. Because of this I want to work in school."

The volunteers also planned displays of artwork by Syrian artist Akram Abo Alfoz, Qur'anic verses about 'light and knowledge', lanterns made by Syrian families in Oxford, and gave tours in Arabic. An incredible 1,025 people attended the event.

Since March 2019, Multaka volunteers have been running events and activities to demonstrate the 'meeting point' between people and cultures in Oxford. To mark the Vernal Equinox, the volunteers planned and ran a family event to highlight cultural celebrations that mark the start of spring, including Kurdish Nowruz, Sham Ennessim in Egypt and dolls made by the csángó people.

Over the summer, Multaka volunteers have been running object handling sessions to extend the 'multaka' (meeting-point) in the Museum. In the Upper Gallery, the volunteers have talked with visitors about Islamic astrolabes and Qibla indicators, linking these objects with their own personal

shares a small square of the black curtain (al-Kiswah) of the al-Kaaba Arabia.

The project has been developing networks for change. In June 2019 the Multaka Cross-Sector Networking Day brought together 70 people from museums and other heritage organisations, support agencies and the voluntary sector to look at how partnership working can develop programmes with and for forced migrants. Internationally, Multaka-

Tours in Arabic:

At the museum it changed my idea about work, if I work in a place that

objects. For example, volunteer Rukan (the holy house) in Mecca (Makkah), the holiest place for Muslims in Saudi

Oxford is part of a larger network that is bringing together *Multaka* projects from around the world.

The Multaka-Oxford team are:

Abdullah, Abi, Ali, Basma, Chaitanya, Dhamyaa, Dilber, Dot, Eniko, Evi, Farida, Feng, Ghazala, Gihan, Hadi, Hussein, Khalil, Maggie, Mariam, Miranda, Mohamed, Mohammad, Nav, Nawar, Nicola, Niran, Nivin, Nuha, Rachel, Rana, Rawan, Richard, Rita, Roushin, Rukaia, Rukan, Sanda, Safaa, Safaa, Sarah, Shaimaa, Shom, Suffia, Suheer, Tammam, Thabo, Tom, Trish, Ursula, Waed and Wesal

Their dedication and contribution was nationally recognised when they won the Museum + Heritage Awards Best Volunteer Team 2019. The crosssectoral partnership work was also awarded a 'Highly Commended for Partnership Working'.

025 Visitors to Oxford Christmas Lights event produced by Multaka-Oxford over

Discover Connect Inspire

Tomorrow's Oxford Heads

Oxford's Stone Heads

Outside the Museum sit four stone heads, continuing the line of heads around the front perimeter of the neighbouring Sheldonian Theatre. It is not known whether they are intended to represent emperors, philosophers or other mythical figures, but we can see that they all represent bearded men, and we know that they are the third generation of stone heads, the first having been installed 350 years ago. Earlier generations, from 1669 and 1868, were replaced because they were badly eroded and disfigured by rainfall and air pollution, despite conservation efforts.

2019 presented the opportunity to celebrate the 350th anniversary of the Heads, to share with the public investigations into what scientific analysis can tell us about the state of the Heads past and present, and to look to the future.

The Oxford Rock Breakdown Laboratory in the School of Geography and the Environment collaborated with the Bodleian Library to present an exhibition from May to July 2019 in the Weston Library, across the road from the Museum, about Oxford's Stone Heads: History and Mysteries.

Future Heads?

Alongside this exhibition, the Museum partnered with the School of Geography and the Environment to open up a dialogue, asking artists and the public: how can we diversify public sculpture to better represent people in today's Oxford? We wanted to explore the possibility of new, more diverse representations of the Heads, which might lead to more permanent or longstanding additions to public art within the University and central Oxford areas

to complement, challenge and diversify the existing historic sculptures.

With support from the Oxford University's Diversity Fund and the Van Houten Fund, we put out an open call to artists for proposals for temporary sculptures to stimulate this dialogue. A panel including wide representation of groups and expertise within the University and city selected two proposals, consulted widely on their designs and worked with the artists to develop the plans.

The result was the installation from mid-June to mid-July 2019 of two artworks.

Outside the entrance to the Museum stone mason Alex Wenham's 'Work in Progress' was installed on temporary plinths. Just as the original heads are not thought to be portraits of actual people, so the two plaster of Paris heads did not represent individuals but were intended to represent demographics within Oxford's diverse community which are woefully underrepresented in the public sculpture of the city.

On the cobbles outside the Museum artists Naomi Lawrence and Patricia Scherer constructed, in public view, a giant Pink Head, and invited public interaction and contributions through writing or drawing their answers to the question of how to diversify public sculpture in Oxford. For the second

The installations excluded various layers of ethnicities, religion, gender, etc. yet this intentional exclusion made people stop, evaluate and discuss.

This is an amazing and long overdue idea. Future heads should be specific women whose contributions have been overlooked by history – there are plenty to choose from!... Get local communities involved!

phase of the installation, without the artists present, the Pink Head was moved into the Sheldonian yard near to the stone heads there and within view of the Museum.

Over 200 people wrote or drew their responses to the new sculptures or their ideas for future public sculptures to post into the plinths, and well over 1,000 people added their marks and suggestions to the Pink Head. Public response was overwhelmingly positive and interested, with a few less positive but searching comments opening up interesting discussion.

Public Engagement

The art installations were accompanied by a public engagement programme, including:

17/18 May: A science and art weekend, in collaboration with the Weston Library, when the Mobile Heritage Lab from SEAHA (the EPSRC-funded Centre for Doctoral Training in Science and Engineering for Art, Heritage and Archaeology) was stationed outside the Museum, inviting the public to talk

with conservation scientists and see some of the equipment and techniques they use to investigate stone decay and environmental impacts. During a Museum late opening, the public were invited to hear what archivists have discovered about the history and mysteries of the stone heads, and to imagine heads for the future with artist Kay Sentance. Kay's source of inspiration, the brain which lies beneath the exterior head, was on temporary display in the Basement Gallery. 22 June: Museum visitors responded to the question of diversifying sculpture by shaping

their own heads in clay. People of all ages were fully engaged to produce 49 very different, thoughtful, touching, and sometimes funny heads. These were displayed in the Basement Gallery while the temporary heads remained outside, and have been documented digitally for future reference.

Outcomes

Evaluation of the public responses will inform future proposals for public sculpture. This project is feeding into Urban Culture Dose, an associated research project looking into the impact of the urban environment, including public sculpture, on mental health and wellbeing.

PUBLIC ENGAGEMENT & PROGRAMMING

Events

Multaka-Oxford

Public programming with the *Multaka*-*Oxford* team included tours in Arabic and English, object handling sessions, and a special evening event for Oxford's Christmas Light Festival.

The night was co-curated by the *Multaka-Oxford* volunteers. Working

with them, we were able to reach audiences who would not otherwise have visited the Museum, in particular from local Islamic communities. For many it was the first time that they were able to enjoy the Museum space and experience being part of this annual Oxford festival. Wonderful! So great to be guided in Arabic + English around astrolabes from the Muslim world – Fabulous."

"Thank you to all for the Welcome and the work involved. Lovely to be "transported", see the enthusiasm and hear the range of the human voice & ingenuity."

IF Oxford Science & Ideas Festival 2018

The Museum was part of the new *IF Oxford Science & Ideas Festival* in 2018 with three events.

200 years of the publication of Mary Shelley's *Frankenstein* was celebrated through public performances of the specially commissioned drama *Frankenstein Reconstructed*, by *I Swear I Saw This* theatre / documentary collective, alongside flash talks on 18th-century science.

Lovelace's Labyrinth brought Ada Lovelace alive in the Museum for a family event exploring mathematical puzzles and problem-solving activities.

Victorian Speed was an event developed with the Diseases of Modern Life research team. This immersive late night event showed people that the fear that modern life moves too fast was shared by our Victorian ancestors. Activities included a photo-booth, first aid trivia, and a sexual health tombola.

NUAL REVIEW 2018-19

Excellent performance, a real treat. Drama and science go well together."

A Knight in the Museum

A new initiative, a Dungeons and Dragons evening event, offered a *Student Stress Soother* in May, attracting a very high proportion of new visitors, both student and public, with excellent feedback.

The bespoke campaign, featuring objects from the Museum's collections and the building itself, was written by Museum volunteer Alex. Players defeated goblins, puzzled out devious traps and searched for the elixir of life. The night was a huge success and welcomed a new, younger audience to the Museum, 95% of whom had never been to an event at the Museum before.

> Really fun event, I loved the setting."

A Million Memories

Brain Awareness Week was marked by a sold-out performance of dance and poetry with live music. The Dance Creative group adapted their piece for the Museum space. A Million Memories was based on their personal experience of and research into early onset dementia and explored the poignant story of a mother with early onset dementia and her daughter. Emeritus Professor Chris Kennard, from the University's Medical Sciences Division, and Anna Eden. from charity Young Dementia UK, participated with the dancers in an informative Q&A following the performance.

The performance was part of the city-wide Dancin' Oxford festival, and was supported by Oxford City Council.

> Thought provoking and creative. **Beautifully presented.**"

Regular events and Talks

Marconi Day returned with the support of Oxford and District Amateur Radio Society. In addition to establishing our amateur radio station in the Basement Gallery, we set up Morse code stations in the Top Gallery so people could write their own messages and experiment with code.

MARCONI DAY TODAY, 12-4pm

ASEMENT GALLERY ninkes o të norde Grineks TA,K3 e Kjen, kon, 3 dher pe

TOP GALLERY and a second meanupe t

Monthly Thursday evening talks included:

A Lab of One's Own, by Dr Patricia Fara, about the pivotal role of women scientists during the First World War – part of the Women in Science celebrations

Closing the Gap, by Dr Vicky Neale, about breakthroughs in prime numbers

Ada Lovelace: The Making of a Computer Scientist, by Professor Ursula Martin; repeated later in the year due to popularity

The Art of Old Age, by Dr Maria del Pilar Blanco, exploring the art of geriatrics and degeneration in Spanish America in the late 1800s

Science Fictions, by Professor Rob lliffe, about how the human imagination shaped science and scientists over the last 400 years

Redefining Measurement, by Professor Graham Machin, about why and how internationally defined units of measurement are changing

250 Years of Weather in Oxford, by Stephen Burt, based on weather observations at the Radcliffe Observatory in Oxford since 1772

Blogs

The following blogs were published on the Museum website at http://blogs. mhs.ox.ac.uk/insidemhs/

Young Producers Curating Prayer: A display in the Islamic World collection by Ellie Martin and Sam Hudson

on the family friendly Apollo 11 Chris Parkin

Drawing the Moon by artist Jo Lane The Search for Snoopy by Peter Ells

My favourite object: an Islamic astrolabe by Collections Projects Officer on the *Multaka-Oxford* project Rana Ibrahim

My fortnight at the Museum by intern Kelly Lau

The Foundation of a Museum by Public Engagement Officer Robyn Haggard

My Favourite Object: an Earl's armillary sphere by Primary Education Officer Helen Pooley

tears and all poetry, music."

onderful. *Noved me to* elements worked so well together - dance,

28

One Giant Leap... a retrospective celebration by Lead Learning Officer

29

PUBLIC ENGAGEMENT & PROGRAMMING

Learning 2018-19

I went to 2 sessions at the History of Science museum as a child - making an escapement mechanism for a clock and an astrolabe. It made me decide to do a degree in mathematical engineering.' A young woman completing a PGCE

Despite the challenging economic climate resulting in cuts to schools' budgets, we have maintained a lively and diverse learning programme engaging with new primary schools and experimenting with new collaborative study day events for secondary schools. The Maths Project has gained momentum, and there have been rewarding opportunities for the Young Producers to work with volunteers from the awardwinning Multaka-Oxford project.

Primary Schools

The redevelopment of the primary schools' programme, led by Helen Pooley, continued this year with a new session piloted on Medicine through Time; changes to the House of Wisdom session in response to schools working with the new National Curriculum specifications; and a new Key Stage 1 session, The Measurers, as part of the Maths Project. The primary programme has seen a 20% increase in the number of different schools subscribing to taught sessions.

The Measurers focuses on the collection of measuring instruments surrounding a delightful 16th-century Dutch painting of the same title,

and is very 'hands-on', encouraging children to consider aspects of maths in everyday life. The session on electricity, which features guest appearances by the Victorian inventor James Wimshurst creating sparks with the Wimshurst machine, is increasingly popular.

Extended reach included working on the Expert Explainers project with schools from The Headington Partnership, including Wood Farm and Bayards Hill, based in some of the most socio-economically deprived neighbourhoods in Oxford. The participating children had all been awarded Pupil Premium funding (a Government grant to help children from disadvantaged backgrounds).

The aim of the project was to encourage children to feel confident in accessing the Museum's collections and to foster a sense of ownership of the Museum's spaces. Initial visits out to the school were followed by return visits to the Museum to explore our objects over two sessions. The children were then invited to bring their families to the Museum to give them a tour and become 'expert explainers'.

brilliant." Teaching Assistant from Wood Farm Primary School, Expert **Explainer Project**

"The children were really inspired by the sessions. Teacher from St. Phillips and St. James' Primary School

30

The project has put museumvisiting on their radar which is

Secondary Schools

Engaging with the secondary and post-16 sectors, under the leadership of Chris Parkin, the Museum continued to deliver a wide range of taught sessions, and to develop the programme of themed study days which, in addition to curriculum enrichment, provide valuable opportunities for students to engage with academics and researchers from Oxford University.

Discover Donnect Dins

Frankenstein Bicentenary

The bicentenary of the publication of Mary Shelley's novel *Frankenstein* provided an opportunity for the Museum to stage events for the public and schools in partnership with the Bodleian Libraries, which hold an archive of materials related to Mary Shelley, including a manuscript draft of the novel.

A contemporary drama, *Frankenstein Reconstructed*, was commissioned from theatre / documentary collective *I Swear I Saw This* for public performances in the Museum on the evening of 12 October. The performances were complemented by short gallery talks around Museum objects from the time *Frankenstein* was written, and an evening programme of *Frankenstein* activities at the Weston Library. This was all part of the *IF Oxford Science* + *Ideas Festival* 2018, and was aimed at adult audiences.

The Museum and Weston Library collaborated to deliver three academic study day events for local schools: one for Key Stage 4 (GCSE), and two for Key Stage 5 (sixth-form) linked to the curriculum for English Literature and the gothic novel. Performances of *Frankenstein Reconstructed* were included in the study day programmes, alongside talks and workshops on aspects of literary interpretation and science. Feedback was very positive on all aspects. The Frankenstein sixthform study days engaged with 91 students from 6 local secondary schools, and the GCSE study day engaged with 50 students from the Cherwell School.

> Honestly today was such a pleasure and I enjoyed myself

so much. It's given me a lot of contextual information as well as a better appreciation of Shelley and Science. Amazing. Really, really interesting and eyeopening." student

I just wanted to thank you once again for such a brilliant day last Friday. I thought the day was very well put together - it was imaginative and varied, with a good balance of academic depth and entertainment. The activities were engaging and enjoyable, but also very useful for our Literature students. Many of them seldom benefit directly from living in Oxford, and this was one of those rare occasions where we all felt very lucky to be so close to the university and its extraordinary resources." Teacher, Cherwell School

Women in Astronomy

Our partnership with the Physics Department continued this year with a new study day, Women in Astronomy, aimed at girls studying physics at GCSE. This was designed to highlight the role of women in astronomy and astrophysics, both past and present, and to encourage girls considering the possibility of a career in research. As well as hands-on workshops in the Museum and Physics Department, pupils were treated to an inspiring keynote address by Professor of Astrophysics, Katherine Blundell, and participated in an extremely useful Q&A session with a panel of female researchers and academics. Hearing the disarmingly honest responses to the many questions posed by the students was refreshing and inspiring. Feedback from teachers was very positive:

I think students really enjoyed the visit – have had a couple talk to me in the days following to say they found it interesting and useful. I think it was good for the girls to see women in astronomy (what they do) and have a chance to talk to them." Teacher

The activities are pitched high but explained well and well worth offering to other students to see/meet female scientists and ask questions." Teacher

Maths, Art, Religion and Science - MARS

The Museum's partnership with Oxford City College continued in supporting the MARS curriculum programme for students on art and design foundation and degree courses. We delivered a series of eight practical workshops involving science and art, including the printing workshop *Making* Micrographia; the workshop Secret Knowledge about the invention of linear perspective in art; and Globe Makers.

Maths Project

This project has gathered momentum this year with the development of new workshop sessions for primary and secondary schools. These include: The Measurers session for Key Stage 1; and Ingenious Geometers, a revised workshop about geometry and navigation for Key Stage 3.

The Maths Project delivered two hugely successful public events entitled Lovelace's Labyrinth, with activities for adults and children, bringing to life different aspects of the Museum's extraordinary collection of mathematical instruments. These included demonstrations of a table-top working model of one of Babbage's difference engines, brought to us by

colleagues from the Department of Computer Science at Royal Holloway, University of London; hands-on activities with mechanical calculators and navigational instruments; trails and measuring activities.

We delivered a modified version of this event at Templars Square shopping centre in Cowley, East Oxford, as part of the May 2019 Maths Festival organised by the University's Mathematical Institute, enabling us to reach out to more socio-economically deprived areas of the city.

The Maths Project continues with generous support from individual donors and additional funding from the University's Van Houten Fund. We will

be working with the Iffley Academy, a school for special educational needs, in autumn 2019.

Young Producers

The HSM Young Producers is now into its fourth year, and its membership has grown amongst the target group of young people (ages 18-30) with 12 active participants this year. The group has been involved in curatorial planning activities and its work has led to an innovative display in the Islamic World cabinet, featuring the theme of praver in Islam, and another in development on the theme of craftsmanship. Young Producers benefited from consultation with volunteers from the Multaka-Oxford project who have also contributed to the displays, enhancing their contemporary relevance.

Families

Family audiences continued to enjoy a full range of activities at the Museum. These included Lovelace's Labvrinth maths events: a Headsup clay modelling workshop within the Tomorrow's Oxford Heads project exploring

Lovelace's Labyrinth March event attracted over 1.700 visitors.

diversity in public sculpture; and One Giant Leap, a hugely successful Apollo 11 commemorative event on 20 July featuring activities related to the Moon, including drawing with Galilean telescopes and making Moon globes.

Meet Me at the Museum

The Museum benefits from the ongoing support of the cross-GLAM Community Engagement team. This year with their support we delivered a series of events within the Meet me at the Museum programme for the elderly. Over five events at the Museum, the group expanded from 15 to 25 elderly participants who enjoyed object handling activities, and sharing stories relating to themes presented by the Museum and its collections. The project demonstrated the power of tactile activities in bringing memories and associations to life for elderly people, as well as the opportunity for new learning.

Touch Tours

The Museum continued to offer guarterly hands-on tours for visitors who are blind or partially sighted. This year we welcomed 48 visitors (and several guide dogs) on four tours with topics ranging from the wonders of radio and the history of medicine, to a brief history of telling the time and the instruments we use for measurement. Tours were delivered in collaboration with Ken, Mary and Lucy, all Museum Highlight and History Volunteer Guides, who each helped research and deliver a tour.

Volunteers

The Museum's learning programme has benefited from the contributions of an extraordinarily committed and diverse team of volunteers who have participated in both schools and public events, and from the ongoing support of the cross-GLAM Volunteering Team in promoting volunteering opportunities.

Visitor Giving & Commercial Activity

Income

University funding	£552,000
Research England	£135,000
Arts Council England	£150,000
Research income	£1,000
Donations:	
Visitor Giving	£41,000
Other Donations	£23,000
Trust & Investment Income	
Museum Trust Fund drawdown	£28,000
Van Houten Trust	£4,000
Trading income	£117,000
Other income	£41,000
TOTAL INCOME	£1,092,000

The Museum received just over half of its income from the University of Oxford. Additionally, in 2018-19 we continued to receive funding from both Research England and Arts Council England which supports the delivery of the Museum's core activities and roles.

Throughout 2018-19 the Museum worked tirelessly to generate more of its own income and reduce the reliance on our trust funds. The Museum delivered an enhanced programme of

trading activity, covering a number of new revenue streams. These included: Event & Venue Hire, Filming, Audioguides and Group Bookings. We are aiming to generate up to 20% of our income via trading activity across various revenue streams.

The Museum improved its programme of driving visitor giving by utilising new training approaches and a contactless donation terminal.

Expenditure

Payroll	£719,000
Consumables / Supplies	£12,000
Premises & Equipment Costs	£46,000
Staff Related Costs	£8,000
Publicity Related Costs	£18,000
Professional Fees	£12,000
Cost of Trading Activity (Goods/Services)	£45,000
University Recharges	£54,000
Capital & Infrastructure Costs	£188,000
TOTAL EXPENDITURE	£1,102,000

Museum expenditure continues to rise in line with generating surplus income and rising operating costs. The overall position (drawing down less on trust funds, delivering more, and operating more efficiently) shows an improvement from previous years. We have a Divisional agreement to close 2018-19 with a small (1%) deficit of around £11.000. This was due to the rebranding costs and is covered by the Museum's reserves.

The Museum continues to grow its staff resource in order to meet the demands of delivery and operation. Payroll in 2018-19 was the majority

of our operating costs (66%). Capital and Infrastructure costs have been significantly reduced (17%) thanks to a re-evaluation of space charges which took effect in 2018-19. We continue to operate with a lean premises, equipment and consumables budget. which can at times limit the Museum's ability to meet its key aims and grow its visitor numbers. The Museum continues to pay a recharge for a number of central University services but, in accordance with 2018-19 planning, these have been reduced and continue to be evaluated on a regular basis.

The Museum welcomed 159,275 daytime visitors. These visitors made an average donation of **26 pence**, which means that we saw an increase in per-visitor-donations of 73%. This increase resulted in a record-breaking £41,000 of visitor giving income. This has grown our visitor income as a total cash value by 53%, despite a drop in visitor numbers over the year in common with other museums.

Visitor Giving

The Museum achieved the highest donations per visitor across the Gardens, Libraries and Museums (GLAM) Division in 2018-19. The Front of House (FOH) team continues to develop new and exciting ways of ensuring that we proactively encourage every visitor, every time, to support the Museum.

A number of key initiatives have helped support the exemplary performance of the Museum. In September 2018 our new FOH Manager, Cai Marshall, introduced the 'at-till-ask'. Every customer in the shop is presented with an opportunity to support the Museum by donating at their time of purchase. This initiative successfully added £3,818 of visitor giving income to the Museum's accounts and we saw a near 35% uptake rate from our visitors. We continue to grow this as a target for our retail and supervisory team in 2019-20.

Our Head of Operations & Planning, Kingston Myles, has been heavily involved in the roll-out of contactless donations terminals across GLAM. The devices were installed at the end of March 2019 and have contributed £2,081 to the visitor giving income. We continue to embed these as an alternative ask for visitors who don't necessarily have cash, and we hope to see a steady flow of income throughout 2019-20.

Our welcome and ask for visitors has been completely re-structured with the removal of our no backpacks policy, the introduction of our FOH Volunteer Visitor Hosts, and a clear welcome message alongside other initiatives. This agile innovation and willingness to adapt alongside our visitor profiles has meant that we have seen continued growth in our donations' income and a higher level of team engagement in delivering

36

2016-17 £24.000

26p 2016-17 **11p**

2017-18

15p

Donations

Per Visitor

2018-19

the ask.

We have

worked

hard to

listen to

and team

visitor

feedback and managed to "buck the trend" even with a decline in visitor numbers.

Total £ from Visitor Giving

2017-18

£26.000

Total £ from Visitor Giving

2018-19 £41,000

The Museum's retail business continued to grow and in 2018-19 the shop saw an average spend of $39p \ per \ visitor$. This is an increase of 30% and contributed to an overall growth in retail turnover of over £10,000. The shop had a final operating profit in 2018-19 of just over £14,000. The profitability of the shop has grown by 75% since 2017-18.

Retail

During 2018-19 a number of dynamic changes ensured that the performance of the shop continued to grow and move from strength to strength. In 2017-18 the shop was relocated to the Entrance Gallery and throughout 2018-19 we continued to make changes, including a refurbishment with new shop units and display equipment. This and the re-positioning of the information desk and donation boxes opened up the gallery space and made the shop instantly more appealing. The ongoing support of our Collections team to re-locate objects and cases has ensured that the shop can grow around itself and attract more customers.

Changes to the team, including the appointment of the permanent FOH Manager, ensured that our retail operation was able to move from strength to strength, with the introduction of range plans and improved pricing to manage product margin.

Events & Venue Hire

When the Museum closed its accounts in 2017-18 we committed to developing a venue hire business that would contribute a profit to help support the general operating costs of the Museum. In early 2019 we introduced a venue hire offer and more recently piloted having a part-time post dedicated to delivering events and group bookings.

Our venue hire and events trading activity (c. $\pm 20,000$ turnover) covered all of its own costs and generated an operating profit of just over $\pm 3,000$. We are working hard to grow this business in 2019-20 and are aiming to achieve $\pm 80,000$ of turnover in 2019-20.

Group Bookings

To support the pressure on staff time and Museum resources of a high number of group booking requests, we, along with the other University Museums, have been piloting a reservation charge for group bookings. This guarantees timed admission to the Museum, with a welcome for visiting self-guided groups. The charge does not apply to groups from primary, secondary and further education institutions using the collections as part of a formal learning programme. Since January 2019 the Museum has received over 200 queries for group bookings and self-guided group visits. Since the introduction of the £50 per group charge in April 2019 the Museum has generated an additional £3,000 of turnover to support the Museum's offer.

Audio Guides & Other Income

In November 2018 the Museum agreed to introduce a new platform to deliver audio content and tours to visitors. We partnered with Guide ID to deliver a simple and effective platform to enhance our visitor experience. We worked with our Front of House team and other Museum staff to ensure we had a great selection of content.

Since launching the audio guide we delivered nearly 2,000 tours in seven languages for our visitors. We also launched a trial of a 'family friendly' audio tour.

The audio guides are part of a wider commercial strategy. They have contributed around £4,000 to our trading turnover, and have generated a profit which goes towards supporting the Museum's long-term financial sustainability and commercial growth plans. 39

Directorate

Dr Silke Ackermann, Museum Director Danielle Battigelli, Executive Assistant Dr Laura Crossley, Head of Public Engagement and Programmes (from 01 October 2018 until 31 March 2019) Dr Stephen Johnston, Head of Research, Teaching and Collections Kingston Myles, Head of Operations and Planning

Research, Teaching and Collections

Lucy Blaxland, Collections Manager Thomas Hopkins, Collections Management Assistant (until 17 December 2018) Rana Ibrahim, Collections Project Officer (Multaka-Oxford Project) Dr Lee Macdonald, Research Facilitator Dr Paul Trafford, Digital Projects Officer Cheryl Wolfe, Conservator

OPS Move Project Team

Janine Fox, Team Leader (until 31 October 2018) Move Project Assistants: Maia Balint (until 31 January 2019) Laura Egginton (until 28 October 2018) Rowena Hartley (until 28 October 2018) Matthew Harrop (from 14 February 2018) Melanie Howard (from 14 February 2018)

Amreet Kular (until 28 October 2018) Megan MacLean (until 31 January 2019) Jack Ord (until 08 August 2018) Paula Reyes Arce (until 28 October 2018)

Public Engagement and Programmes

Robyn Haggard, Public Engagement Officer (until 19 June 2019) Rachel Harrison, Community Engagement and Volunteer Officer (Multaka-Oxford Project) Keiko Ikeuchi, Photographer/ Designer Chris Parkin, Lead Learning Officer Helen Pooley, Learning Officer Owen Shaw, Technician Sukie Trowles, Education Officer

Operations and Planning

Samantha Evans, Events, Sales and Bookings Officer (from 7 May 2019) Veronica Ford, Gallery and Shop Supervisor (acting up until 31 December 2018)

Sam Hudson. Front of House Supervisor (from 7 May 2019) Supervisor (from 9 May 2019) Cai Marshall, Gallery and Shop Supervisor (until 31 March 2019), Front of House Manager (from 1 April 2019) Silvia Pinna, Gallery and Shop Supervisor (acting up until 31 May 2019) Asima Qayyum, Administrative

Asima Qayyum, Administrative Assistant

Supervisor (acting up until 31 May 2019) Sukie Trowles, Gallery and Shop Supervisor (acting up until 31 May 2019)

Nick Wicker. Caretaker Gallery Attendants: Marie Chapman, Manfred Driver, Bob Ellis, Peter Ells, Silvia Pinna, Rana Ibrahim, Anthony Lummis, Matthew Scott, Sukie Trowles, Sam Hudson, Cai Marshall

Shared Services within **GLAM** (Gardens, Libraries and Museums)

Anjanesh Babu, Gardens & Museums IT Nicola Bird. Outreach Georgina Brooke, Project Lead & Web Content Manager Ruth Connor, Finance Antony Green, Development Susan Griffiths. Outreach Catherine House, Development Hayleigh Jutson, Volunteering Miranda Millward, Arts Engagement Officer

Caroline Moreau, Volunteering Carl Parker, Gardens & Museums IT Joy Todd, Volunteering Spiro Vranjes, Gardens & Museums IT

Honorary Research Fellow

Dr Elizabeth Bruton

Volunteers on **OPS Move Project**

Dr Michael Heaton Yimin Ma Shomik Mukherjee And two others who wished to remain

Volunteer Tour Guides

Chaitanya Chintaluri Graham Forbes Lucy Gasson Mary Lale Ken Taylor John Ward 8 others who preferred not to be

Volunteer Visitor Hosts

Chris Humphrey Judith Williams 2 others who preferred not to be

Public Engagement Volunteers

The Museum is very grateful to the many volunteers who helped run activities and events for families and the public throughout the year, without whom it would not be possible to engage with so many people.

Board of Visitors

The Vice-Chancellor, University of Oxford

Professor Roger Davies*, Chair of Visitors, Philip Wetton Professor of Astrophysics

Kevin Rodd*, Divisional Secretary for Gardens, Libraries and Museums (GLAM), for Professor Anne Trefethen, Pro-Vice-Chancellor with responsibility for GLAM One of the Proctors and Assessor:

pictured is Junior Proctor Professor Sophie Marnette* Professor Robert Iliffe*, Professor of the History of Science Dr Sloan Mahone* for Professor Mark Harrison, Reader in the History of Medicine Dr Laura van Broekhoven*, Director, Pitt Rivers Museum Professor Sally Shuttleworth*, Professor of English Literature (Humanities Division) Professor Zoltán Molnár, Professor of **Developmental Neurobiology (Medical** Sciences Division) Professor John Wheater, Professor of Physics (Mathematical, Physical and Life Sciences Division)

Professor Mark Pollard*, Edward Hall Professor of Archaeological Science (Social Sciences Division) Tony Spence*, Head of Collection Services, British Museum Professor Marcus du Sautoy, The Simonyi Professor for the Public **Understanding of Science** Dr Asma Mustafa, Research Fellow in the study of Muslims in Britain, Oxford **Centre for Islamic Studies** Secretary: Dr Silke Ackermann*, **Museum Director**

* pictured above

We are enormously grateful to all our

donors, friends and volunteers who have so generously supported the History of Science Museum over the past 12 months. Our mission cannot be achieved without the donations and support of individuals, trusts and charitable foundations and other organisations who contribute to a wide variety of projects and activities.

We would particularly like to thank the following:

The Edward Penley Abraham Cephalosporin Fund, Arts Council England, The Barakat Trust, Esmée Fairbairn Collections Fund, the Evans Collection Fund, the AE Gunther

Fund, John Ellerman Foundation. Maxson Network Limited, the Millburn Bequest, Oxford City Council, Oxford University's Diversity and Van Houten Funds, Research England, and all our anonymous donors.

We are also deeply grateful to:

Our talented and knowledgeable volunteers who have helped our Collections Team, led free tours for the public, and assisted with learning and participation events and activities

If you would like to become involved in supporting the History of Science Museum, please contact:

Dr Silke Ackermann FSA Director t: +44 [0]1865 277 281 e: silke.ackermann@hsm.ox.ac.uk Lvnda Knill Senior Development Manager t: +44 [0]7894 838737 e: lynda.knill@devoff.ox.ac.uk

Thank you for your support

Our many colleagues and partners across GLAM (Gardens, Libraries and Museums) and the wider University of Oxford, as well as other museums, universities, schools and collections.

Supported using public funding by **ARTS COUNCIL** ENGLAND

John Ellerman Foundation

Research England

BROAD STREET, OXFORD OX1 3AZ WWW.HSM.OX.AC.UK

As part of our environmental policy this brochure has been printed on 100% recycled FSC Certified paper and uses vegetable-based inks to lessen the impact on the environment.