
Museum of the History of Science

Annual Report, 1 August 2002 – 31 July 2003
Reopening of the Museum

Following the closure of the building for major extension and refurbishment, the Museum has been admitting visitors during the former Tuesday to Saturday hours since May 2001, but on the understanding that the displays represented work in progress. With the displays complete, an ‘Open Weekend’ was held on 31 August (10 a.m. to 10 p.m.) and 1 September (2 to 5 p.m.) 2002 to celebrate what was truthfully advertised as ‘the most extensive development at the Old Ashmolean since it was built in 1683.’ A programme of guided tours, talks, workshops for children and adults, music, readings, drama and competitions continued throughout the two days, and Dr Bennett was the guest on a programme for Radio Oxford. Attendance was close to 2000 over the weekend and the reaction of the public was enthusiastic and encouraging. The three-hour opening on the Sunday afternoon was the first such opening in the Museum’s history and the beginning of an extension to its regular open hours, which are now Tuesday to Saturday, 12 noon to 4 p.m., and Sunday, 2 p.m. to 5 p.m.

A reception was held at the museum for some 300 invited guests in the evening of 6 December, also to mark the completion of the project and to thank the many people who had contributed to its success.

To coincide with these reopening celebrations, the exhibition, ‘Solomon’s House in Oxford’, displaying many of the finds made during the redevelopment work, was remounted in the new Special Exhibition Gallery. A gallery guide and plan was published in time for the Open Weekend.

Other Museum Developments

It was decided by the Committee for Museums and Scientific Collections and the Committee for the History of Science, Medicine and Technology that it would be appropriate for the Museum to be governed by a Board of Visitors, which would bring it into line with the governance arrangements for the other three museums in the University with designated collections. New regulations for the Museum have been drafted and, with the approval of Council, these will take effect in October 2003.

In response to the announcement from the Council for Museums, Archives and Libraries (Re:source) of the ‘Renaissance in the Regions’ initiative to revitalise regional museums, and following an extensive process of regional consultation, the Museum joined in a successful bid to form a ‘Regional Hub’. The South East Hub was announced in November 2002, comprising Hampshire County Museums Service (lead partner), Chatham Historic Dockyard Trust, the Royal Pavilion, Libraries and Museums, Brighton and Hove, and the Oxford University Museums (the Ashmolean Museum, the Oxford University Museum of Natural History, the Pitt Rivers Museum and the Museum of the History of Science). This hub was not chosen to be one of the three ‘Phase 1’ hubs to receive full funding between 2003 and 2006, but it has been awarded £1.58m over this period, and it seems likely that an immediate benefit to the Museum will be the appointment of a half-time Education Officer in 2003-4.

Regular, formal meetings of staff members have been instigated, so as to maintain efficiency, promote communication and identity with the Museum’s mission, and co-ordinate ideas and initiatives. The following meetings now take place monthly: Staff Meeting, Collections Meeting, Exhibitions Meeting, Library Committee Meeting. In addition, an ad hoc group has been working on disaster a plan for the Museum, the Library and the stores.

As part of the Museum’s obligations under the funding arrangement with the Arts and Humanities Research Board, the Museum has collected statistics from every member of staff on many museum activities, including enquiries by members of the public and visitors to the galleries.

Staff

For the first time the Museum has had the benefit of a full-time Collections Manager and a part-time Conservator (3 days a week). The establishment and filling of these posts has added greatly to the Museum’s ability to achieve appropriate professional standards. Throughout the year the Museum has not had the services of an IT Officer or a Photographer, which has placed significant additional burdens on other members of staff.

Teaching

The Museum’s M.Sc. course, which is taught and examined entirely within the Museum, continues to be a substantial teaching commitment for Dr Bennett and Dr Johnston. There were two students for 2002-3. The visiting lecturers were Dr Silke Ackermann, Dr Jon Agar, Dr Paolo Brenni, Dr Peter de Clercq, Professor Robert Fox, Dr Anita McConnell, Dr Alison Morrison-Low, Dr Alan Morton, Dr Emilie Savage-Smith, Dr Jutta Sickore, Professor Gerard Turner and Mr Michael Wright. The dissertation titles were: 'The Wonder and Romance of Science: the Popular Science Writing of Charles R. Gibson (1870-1931)' (by Samantha van Gerbig) and 'Marketing Mathematics: Georg Hartmann and Albrecht Dürer, a Comparison' (by Eleanor Sheppard). Five students have been admitted for the M.Sc. course in 2003-4.

Dr Bennett supervised two and Dr Johnston supervised four doctoral students. Ilaria Meliconi successfully completed her D.Phil.

Dr Johnston contributed lectures and classes to the first-year ‘Gunpowder, Compass and Printing-Press’ course in the Modern History Faculty. Dr Bennett set and marked the examination for this course.

Work placements integral to formal courses at other institutions were provided for Jason Semmens (Leicester University, M.A. in Museum Studies) and Roger Smith (West Dean College, Furniture Conservation).

Exhibitions

‘Solomon’s House in Oxford: New Finds from the First Museum’ closed on 21 December. It was accompanied by a free leaflet for visitors.

‘Ingenuity in Restoration England’ opened in the Special Exhibitions Gallery on 28 January. This exhibition marked the 300th anniversary of the death of Robert Hooke, and dealt also with the work of his contemporaries Christopher Wren, Denis Papin, Samuel Morland and William Petty. There was a free leaflet for visitors.

The student exhibition for 2003 was mounted in the entrance gallery from 13 March. Entitled ‘From Guidance to Graffiti: Images on Early Scientific Instruments’, it analysed the illustrations on 28 instruments from the collection. There was a free leaflet for visitors. This exhibition was conceived, planned and mounted by the students on the M.Sc. course, who also produced the labels and panels, and wrote and designed the leaflet.

An outstanding exhibition of clocks was displayed in the Special Exhibition Gallery between 28 March and 22 June under the title ‘Horological Masterworks: English Seventeenth-Century Clocks from Private Collections’. The exhibition was a collaboration with the Antiquarian Horological Society, who were celebrating their 50th anniversary. On display were 53 clocks by makers such as William Clement, Edward East, Ahasuerus and John Fromanteel, John, Joseph and Samuel Knibb, Daniel Quare and Thomas Tompion, all from private collections so not normally seen by the public. It was probably the finest public exhibition of English seventeenth-century clocks ever mounted. Almost all the clocks were running (and needed careful winding). Private sponsorship permitted a high standard of display and the Antiquarian Horological Society arranged the printing of both a free leaflet and an outstanding catalogue. The Museum arranged a series of gallery talks (given by Dr Jeffrey Darken), a public lecture, ‘The Golden Age of English Clocks’ (given by David Thompson of the British Museum) and a study day (with lectures by Dr Jeffrey Darken, Dr John Taylor and Dr Bennett). Dr Johnston introduced the exhibition on Oxford Six TV.

On 27 July the exhibition, ‘Succession: Families at Work in Science’ opened in the Special Exhibition Gallery. It draws on the collections of the Museum to present family work in the business of science. It focuses on the makers who produced scientific instruments and on the relationships which sustained and sometimes soured their careers. Among the families treated are the Herschels, the Dollonds, the globe-makers Senex and four generations of astrolabe makers in sixteenth- and seventeenth-century Lahore.

Dr Bennett has been attending planning meetings of the Universal Leonardo Bureau, with a view to mounting an exhibition within a set of linked exhibitions on Leonardo da Vinci in 2006.

Collections Management and Conservation

Museum staff have been assessing a number of computer systems for collections management, with a view to replacing the current ‘Inventory’ as soon as possible.

A new environmental monitoring system has been installed in the galleries, the off-site store and the archive store. This represents a significant step forward in collections care in the Museum.

Sixty-six objects have been conserved during the year and new routines implemented for cleaning objects on open display and in the unglazed cases in the Basement Gallery. Twenty incoming loaned objects required condition assessments.

Progress was made at the Osney Store in an initial phase of tidying and disposal of unwanted museum equipment prior to further reorganisation and possible refurbishment.

Half of the historic collections documentation files have been converted to the (complete and functional) Inventory Number system from the (incomplete and unresolvable) Accession Number system.

The Museum participated in the following collections surveys:

Franklin Tercentenary Consortium survey of collections holding Frankliniana;

Index of British Oil Paintings in UK Public and Institutional Collections (Yale University Press / Paul Mellon Centre for Studies in British Art);

SEMLAC Audio Visual Mapping Survey Online.

Accessions

Object accessions for the year included:

Molecular Beam Target, by B. Hands and P. D. Bentley, Oxford, England, 1971

Hand-Coloured Print "Library of All Souls College", from Ackermann's History of Oxford, 1814

Inclining Dial, French, 18th Century

Butterfield-type Dial, by Chapotot, Paris, 18th Century

Butterfield-type Dial, by Butterfield, Paris, c. 1700

Butterfield-type Dial, by Nicolas Bion, Paris, c. 1700

Butterfield-type Dial, by Butterfield, Paris, c. 1700

Butterfield-Type Dial, by Butterfield, Paris, c. 1700

Butterfield-type Dial, by Pierre Seuin, Paris, 18th Century

Butterfield-type Dial, by Le Maire Fils, Paris, 18th Century

Butterfield-type Dial, by Choisy, Paris, 18th Century

Equinoctial Dial, by I. G. Vogler, Augsburg, 18th Century

Pocket Horizontal Dial, by C. Stedman, London

Equinoctial Dial, Dutch?, 19th Century

Noonday Cannon and Horizontal Dial, by J. L. Morzières, Paris, 19th Century

Bloud-type Diptych Dial, by Jacques Guerard, Dieppe, 18th Century

Equinoctial Dial by I. G. Vigler, Augsburg, 18th Century

Equinoctial Dial, by Johann Strettegger, Augsburg, 19th Century

Equinoctial Dial, by Johann Willebrand, Augsburg

Diptych Dial, Nuremberg, 17th Century

Equinoctial Dial, by A. Vogler, Augsburg, 18th Century

Diptych Dial, by Ulrich Schneip, 1574

Equinoctial Dial, by Johann Georg Vogler, Augsburg, 18th Century

Horizontal Dial, by Johann Koch, Cologne, 1650

Collection of Stereoscopic Slides Showing Oxford Scenes, c. 1912 onwards

Boxed Set of "Alice in Wonderland" Magic Lantern Slides, Early 20th Century

Black Body Radiation Slide Rule, Admiralty Research Laboratory, Teddington, c. 1946

Black Body Radiation Slide Rule, by A. G. Thornton Ltd, English, 1950s

Black Body Radiation Slide Rule, by Pickett, California, 1970

'Concise' Circular Slide Rule, by Concise Co. Ltd., Edogawa-ku, Tokyo, Japan, Mid-20th Century

Watchmaker's Depthing Tool

Nameplate for the University Observatory, Removed 1988

Verschoyle Transit, The London Stereoscopic Co., London, 20th Century?

Plane Table, English, c. 1958

Plane-table Alidade, by Stanley, c. 1958

WD Triangle, British, 1943

Photographic Portrait of H. H. Turner, by A. H. Bodle A.R.P.S., 20th Century

Portrait Drawing of Prof. H. H. Turner, by Tompson?, 20th Century

Presentation Gift Incorporating a Replica Astrolabe, Saudi Arabia, c. 2001

Print of "Camera Obscura Eclipse Sol" from Mallet's 'Histoire de l'Universe', c. 1690-1710

Lithographic Print of the Universal Exhibition of Paris, 1878

Whirling Hygrometer, by Casella, London, Mid to Late 20th Century

Otis King Calculator Model K No. B0479, by Otis King, 20th Century

The "4X" Pocket Calculator, by Ordish and Park, English, 1941

Photographic Spot Meter, by Spiratone, Japan, Late 20th Century

Framed Print of Michael Faraday, 19th Century

Pocket watch, by John Forrest, London, c. 1900

Photographic Colour Temperature Correction Filter 47mm, by Actina-B.D.B., British, Mid to Late 20th Century

Two Pairs of Compasses in Presentation Case, British?, Early 20th Century?

Penicillin Culture Vessel

Lindemann Electrometer

Chemical samples associated with Robert Robinson

Set of 46 photographs of Oxford, Oxfordshire and elsewhere, Early 20th Century

Set of Beevers Lipson Strips, c. 1946

Set of Beevers Lipson Strips, c. 1936

Set of hygrometers by Erich Koellner, Jena

'Agla' micrometer syringe, in lined case with instructions

Saccharimeter by Reichert, no.1779

Loans

Long term loans (made over 40 years ago) of a Holtzappfel lathe and accessories, a Svedborg ultra centrifuge, a 30 hour wall clock, and a Shepherd master clock and slave unit, were returned from Birmingham Museum and Art Galleries.

Four sundials were lent to the Sainsbury Centre at UEA for their student exhibition concerning weather.

The Dyer Collection was lent to the University Museum to assist their research into the early collecting activity of Edward Lhwyd.

A globe by John Senex, 1718, was lent to Tate Britain (ongoing).

The church clock movement from Steeple Aston, Oxfordshire, was lent for a weekend exhibition at the Church of St Peter and St Paul, Steeple Aston, to accompany the 13th-century Steeple Aston Cope from the Victoria and Albert Museum.

A sample of the unsorted debris from under the floorboards of the Old Ashmolean (recovered during the refurbishment works) was lent to Roma Tearne, Artist in Residence at the Ashmolean, for display as part of one of her installations.

Objects from the Tradescant / early Ashmolean collections were borrowed for long term display (on renewable loan) from the Oxford University Museum of Natural History (5 specimens) and the Ashmolean Museum (4 objects).

A significant private collection of 17th-century clocks was lent to the Museum for the ‘Horological Masterworks’ exhibition.

Library and Archives

The organisation of the museum library in its new accommodation has continued throughout this year. With the exception of a few small collections of books all library stock has been moved into the new building. The arranging of books in the Reading Room is now complete. Further work needs to be done to the arrangement of rare books in the Archive Store, but many sections now in alphabetical order by author within their classification. The Lewis Evans book collection has now been fully checked, but stock checking the remainder of the books remains a priority for the future. Important work has been done in stock checking the box files (consisting of library material such as small pamphlets, newspaper/journal articles, single sheet material etc) however this stock check is not yet complete. Significant progress has been made in accommodating the archives in the Archive Store. The librarian initiated a project of boxing the journal holdings but this has still to be completed. The librarian designed and produced a library leaflet advertising the library, its collections and services

Visits to the library increased this year. The Museum M.Sc. students were frequent users, as were museum staff. Visits from people from outside the university increased in comparison to last year, perhaps due to the accessibility of the library catalogue on the internet and to the production of the library leaflet. Many of these visits, however, were from people wishing to consult manuscript material rather than library material.

Public Programme, Outreach and Education

The Museum launched a new programme of public events, and distributed widely a full-colour leaflet covering the period May to July. Along with the established programme of special exhibitions, the leaflet announced features linked to exhibitions, such as the public lecture by David Thompson and the Study Day associated with ‘Horological Masterworks’. Other events included gallery talks and exhibition talks. In a new regular event called ‘Table Talks’, the large table in the Basement Gallery was used for demonstrations of instruments in the collection. Dr Johnston demonstrated ‘Numbers by machine’ and Dr Bennett tackled the perennial question, ‘How does an astrolabe work?’

A particularly successful event was the first in a series of lectures under the general title ‘Between the Lines’, in which authors in the currently popular genre of history of science books for general readers are invited to reflect on the experience of writing their books. The first lecture was given by Lisa Jardine on 10 June, when she spoke on her book on Christopher Wren, On a Grander Scale.

In a new departure for the Museum, a play ‘Ashmole and the Ark’ by Priscilla Waugh was given its premiere with two costumed readings in the Basement Gallery on 12 June.

The Museum offered a successful microscope workshop for children in the OxMus Club in February. We have also been working with Peter Ellis, a secondary schoolteacher and educational publisher, on resource packs for schools. This initiative resulted in a set of worksheets and teachers’ notes on the history of the microscope. A successful pilot session with a school group using this pack took place in June. Collaboration with Rachel Robinson, Museums' Outreach Co-ordinator in Oxford, resulted in a children’s trail based on famous historical characters whose instruments are on display in the Museum.

Sixty-five groups – both general and special-interest groups – made pre- arranged visits during the year. They included members of the Smithsonian Institute, the British Sundial Society, the Ashmolean Natural History Society, Oxford University Newcomers Club, the Royal Microscopical Society, the Mathematical Association, Porthcawl University of the Third Age, the Antiquarian Horological Society, the British Horological Institute, Oxford Literary Festival, Oxford Preservation Trust, Friends of the Bodleian, West Dean College, the Association of Science Education, the British Naval Research Association, the Dorset Clock Society, the Royal Institute of Chartered Surveyors, the Royal Meteorological Society, the Sixth Form Conference, the Society for the History of Astronomy, the ‘Headstart’ group of prospective engineering students, and the Friends of the British Museum. Most of the groups were given guided tours or talks.

The traditional Museum party was held on Ashmole’s birthday, 23 May.

Two television documentaries were recorded on the Museum – one on Robert Hooke (Channel 4) which included an interview with Dr Bennett, the other on the history of museums for BBC4. A Japanese television company made a documentary film in the Museum.

Dr Bennett has been a member of the Arts and Science Collaborations Group for Oxford’s European Capital of Culture bid and the continuing ‘Oxford Inspires’ project.

Museum Publications

J. Darken, ed., Horological Masterworks: English Seventeenth-Century Clocks from Private Collections was published by the Antiquarian Horological Society in association with the Museum.

Introduction to the Museum and Gallery Plan

Ingenuity in Restoration England (exhibition leaflet)

From Guidance to Graffiti: Images on Early Scientific Instruments (exhibition leaflet)
Programme, May – July 2003

Contribution to Research, Scholarship and the Discipline

A two-day conference was organised by the Museum on 27 and 28 June, with funding from the European Science Foundation. Under the general title ‘Scientific instruments in science history (and beyond)’, there were sessions on ‘Relic or record?’ (Jim Bennett, Marta Lourenco, Robert Anderson, Graeme Gooday, Christine Blondel), ‘Instruments in collections’ (Paolo Brenni, Stephen Johnston, Marian Fournier, Laetitia Maison, Liba Taub, Eva Wyka), ‘Instruments and spaces’ (Christoph Lüthy, Paola Bertucci, Klaus Staubermann, Antonio García, Jutta Schickore) and ‘Instruments are objects too’ (Marius Kwint, Helen Clifford, Chris Gosden, James Rattue, Brian Catling, Sofia Talas, Silke Ackermann, Mara Miniati).

Significant research access to the collection was arranged for:

Marv Bolt (Adler Planetarium): pre-1900 telescopes

Mark Butterworth: astronomical mechanical magic lantern slides

Teresa Whittaker (University of Leicester): ethics of displaying and storing human remains

David Parkinson (Museum of Oxford): Oxford and cinema

London Fieldworks (contemporary artists' collective): C. T. R. Wilson's cloud-chambers, and Kristian Birkeland's work on cosmic rays

D. E. Rockall: zograscopes

Mark Steadman (Museum of Submarine Telegraphy): electrical cabinets.

Ian Mackley: painted lantern slides

Harro Maas (University of Amsterdam): Jevon's logical piano

Roger Smith: camera obscura.

Dr Bennett completed his two-year term as President of the British Society for the History of Science and began (as is the custom in the Society) a final year as Vice-President. In December he resigned as President of the Scientific Instrument Commission of the International Union of the History and Philosophy of Science, having completed five years in office.

Throughout the year Dr Bennett has served on the following editorial boards: Isis; Journal for the History of Astronomy; Nuncius; Notes and Records of the Royal Society of London.

Dr Bennett was invited to take part, as a visiting lecturer, in the 8th International Summer School, held in Paris in September 16-20, with the theme ‘Rethinking Scientific Knowledge in the 16th and early 17th Centuries’

Dr Bennett gave the following lectures and seminars:

12 September, National Hellenic Research Foundation, Athens (Scientific Instrument Commission, IUHPS), ‘The Social and Philosophical Origins of the Cabinet of Physics’

16 September, Muséum National d'Histoire Naturelle, Paris, ‘Sixteenth-Century Mathematics : Instruments, Mechanics, Reform’

17 September, Muséum National d'Histoire Naturelle, Paris, ‘Sixteenth-Century Natural Philosophy: Instruments, Mechanics, Reform’

6 October, Observatoire de Marseille (tercentenary celebration), ‘Franco-British Reflections on Astronomical Heritage’

27 November, Department of History of Art, Oxford, ‘A Florentine Discovery in Oxford: Miniato Pitti, Georgio Vasari and a Sundial at the Old Ashmolean’

13 December, University of Aberdeen, ‘Why the History of Science Counts’

20 March, University College London, ‘Teaching History of Science with Objects’

30 March, Antiquarian Horological Society, anniversary meeting in Oxford, ‘Ingenuity as a Virtue in Seventeenth-Century England’

1 June, Kenneth May Lecture, Canadian Society for the History of Mathematics, Halifax, Nova Scotia, ‘Geometry, Instruments and Navigation 1500-1800’

23 June, Deutsches Museum Munich, ‘Relic or Record? How do we view Scientific Instruments?’

27 June, European Science Foundation, Oxford, ‘Instruments as Relics and as Record’

4 July, University of Cambridge, University Collections Conference, ‘University Museums and the History of Science’

7 July, Royal Society, London, Robert Hooke Anniversary Conference, ‘Instruments and Ingenuity’

Dr Johnston gave the following lectures and seminars:

12 September, National Hellenic Research Foundation, Athens (Scientific Instrument Commission, IUHPS), ‘Between mathematics and craft: interpreting a 17th-century wooden rule’

8 - 9 November, Maison Française, Oxford, ‘Mathematicians, mechanicians and men of learning: discipline and identity in English readings of Copernicus’

13 December, Oxford University collections meeting, ‘Science, history and the museum’

6 February, Department of History and Philosophy of Science, Cambridge, ‘Copernicus and the lodestone: mathematics, magnetism and astronomy in Elizabethan England’

13 June, National Maritime Museum, Greenwich, John Dee conference, ‘The making of a mathematician’,

27 June, “Collections: opportunities and choices”, New Perspectives on the Enhancement of the European Scientific Heritage, European Science Foundation, Oxford, 2003

11 July, ASTENE (Association for the Study of Travel in Egypt and the Near East) annual conference, Oxford, ‘The camera lucida in use’

Staff Publications

Jim Bennett, ‘Shopping for Instruments in Paris and London’, in P.H. Smith and P. Findlen, eds, Merchants and Marvels: Commerce, Science, and Art in Early Modern Europe (New York and London, 2002), pp. 370-95

Jim Bennett, ‘The Travels and Trials of Mr Harrison’s Timekeeper’, in M.-N. Bourguet, C. Licoppe and H.O. Sibum, eds, Instruments, Travel and Science: Itineraries of Precision from the Seventeenth to the Twentieth Century (London, 2002), pp. 75-95

Jim Bennett, ‘Geometry in Context in the Sixteenth Century: the View from the Museum, Early Science and Medicine, 8 (2002), pp. 214-30

Jim Bennett, ‘Thomas Romney Robinson’, ‘Henry Hennessy’, ‘Edward Hull’, in C. Mollan, B. Davis and B. Finucane, eds, Irish Innovators in Science and Technology (Dublin, 2002), pp. 66-7, 138, 143

 Jim Bennett, ‘Cataloguing a Museum: Problems and Solutions’, in M. Dorikens, ed., Scientific Instruments and Museums (Turnhout, 2002), pp. 165-9

Jim Bennett, ‘La Strumentazione Astronomica’, in S. Petruccioli, ed., Storia della Scienza, vol 6 (Rome, 2002), pp. 338-56

Jim Bennett, ‘Instrumentos on line: dos iniciativas opuestas de bases de datos colectivas’, in J. Ramón Bertomeu and A. Garcia Belmar, eds, Abriendo las Cajas Nearas: Colección de instrumentos cientificos de la Universitat de València (Valencia, 2002), pp. 75-82

Jim Bennett, ‘Gli Strumenti Scientifici’, in S. Petruccioli, ed., Storia della Scienza, vol 6 (Rome, 2002), pp. 241-58

Jim Bennett (co-editor), The Oxford Companion to the History of Modern Science, ed., J.L. Heilbron (New York and Oxford, 2003), and author of ‘Astrolabe’, pp. 55-7; ‘Clock and ‘Chronometer’, pp. 158-61; ‘Instruments and Instrument Making’, pp. 406-10; ‘Instruments, Astronomical Measuring’, pp. 410-11; ‘Instruments, Surveying’, pp. 415-7; ‘Longitude’, p. 473; ‘Navigation’, pp. 567-8; ‘Sundial’, pp. 782-3

Jim Bennett, (with M. Cooper, M. Hunter and L. Jardine), London’s Leonardo: the Life and Work of Robert Hooke (Oxford, 2003)

Jim Bennett, ‘Knowing and Doing in the Sixteenth Century: what were instruments for?’, British Journal for the History of Science, 36 (2003), pp. 129-50

Jim Bennett, ‘Instruments and Ingenuity’ preprint volume, Hooke 2003: papers presented at a conference to mark the tercentenary of the death of Robert Hooke (2003), pp. 59-68

Stephen Johnston, ‘Slide rule’, in J. L. Heilbron (ed.), The Oxford Companion to the History of Modern Science (Oxford, 2003)

11

