

A year of great progress

We have achieved an enormous amount in recent years. The transformed National Museum of Scotland is recognised as one of the world's finest museums, attracting record numbers of national and international visitors. Our collections have been strengthened across a number of key areas.

We continue to enhance the visitor experience across all our sites, providing an imaginative programme of events and exhibitions and broadening our audiences.

National Museums Scotland is home to a large number of internationally important treasures, with over 12 million objects spanning many thousands of years. Together, these artefacts reveal the story of our cultural, historical and natural heritage. It is our privilege to look after these collections and to share them with a diverse audience, at home and abroad.

We continue to operate within a challenging financial environment, with Government funding being constrained. However, we have ambitious plans, and will redouble our focus on finding new sources of income and making the most of our resources. A growing group of generous supporters has been crucial in enabling us to make the bold steps forward we have taken over the past few years. With their help, we can continue to invest and make an increasing impact.

We are progressing the next stages of our £80 million Masterplan for the National Museum of Scotland. In 2016 we will open ten new galleries showcasing our collections of science and technology, decorative art, design and fashion. These will be followed by two further galleries providing new insights into our Ancient Egypt and East Asia collections.

At the National Museum of Flight we are making a significant investment which will transform the visitor experience at this important historic site. Restoring two Second World War hangars and creating vibrant and engaging displays will enable us to enhance dramatically the presentation of our outstanding aviation collections.

A major milestone was reached this year with the opening of a new £12 million building at the National Museums Collection Centre. The design of this building represents a significant step forward in how we store, use and provide access to the National Collections.

Housing nearly ten million objects, the building enables material from our Scottish history, archaeology and natural sciences collections to be preserved in optimal conditions, and makes them more accessible to researchers, specialist groups and staff developing exhibitions and other programmes. It has already attracted a significant number of international researchers.

We continue to share our collections with a wide audience outside our museums. Loans, touring exhibitions, projects with a range of communities at home and abroad, and innovative digital content all help us share the riches of our collections. We continue to build partnerships with universities, museums and a host of other organisations in order to enhance our work and extend our reach.

Generous funding awards, partnership support and the commitment of many donors, supporters and volunteers continue to help us create activities and deliver projects which otherwise would not be possible. We are hugely grateful for their generosity and encourage them to continue with us on our journey to make a lasting difference.

Finally, we thank all of our staff for their contribution to our achievements through their expertise, dedication, commitment and enthusiasm.

Bruce Minto OBE, Chair

Dr Gordon Rintoul CBE, Director

- Rolls-Royce Merlin
 73 aircraft engine
 is cleaned ahead
 of its redisplay in
 2016 as part of a
 project to restore
 two nationally
 significant Second
 World War hangars
 at the National
 Museum of Flight.
- Left: One of five ivories by David Le Marchand (1674-1726) is conserved at the National Museums Collection Centre. The ivories will be displayed in the National Museum of Scotland's new Art and Design galleries opening in 2016.

Transforming the National Museum

n 2011 the spectacular transformation of a major part of the National Museum of Scotland was unveiled. Four years and over seven million visitors later, it is now the most popular UK museum outside London. The museum's redevelopment continues apace with the next phase of the £80 million Masterplan in progress. This will create ten dramatic new galleries to display our internationally important collections of science and technology, decorative art, fashion and design.

This has been a year of great progress in the project, with careful conservation and preparation of thousands of objects and the completion of building work, including the restoration of the soaring glass roof in the west wing of the Victorian building. An innovative series of digital interactives is in development for the new displays, and prototypes are being tested with museum visitors. A number of exciting acquisitions have also been made, including *Capra*, a rare piece of glass by Pablo Picasso, and a group of five late 17th century ivories by the celebrated Huguenot carver David Le Marchand. The ivories were acquired thanks to funding from the Art Fund and the National Museums Scotland Charitable Trust.

Our Science and Technology galleries will benefit from the generous donation by CERN (the European Organization for Nuclear Research) of a copper accelerating cavity (pictured) from their Large Electron-Positron (LEP) collider. This was the precursor to the Large Hadron Collider used to prove the existence of the elusive Higgs boson.

Looking further ahead, two new World Cultures galleries are being developed to explore some of the most important civilisations in human history: Ancient Egypt and the major cultures of East Asia: China, Japan and Korea. Through artefacts that are amongst the finest of their kind, we will invite visitors to reinterpret the familiar and explore the unknown. This final phase of the Masterplan is estimated to cost £3 million.

Our supporters, donors, members and visitors have been vital partners in this journey of transformation so far, and we are immensely grateful to them.

Conservation is underway at the National Museums Collection Centre on a 2.5 tonne copper accelerating cavity from the Large Electron Positron collider at CERN. © Neil Hanna

Taking flight

In the past year significant work has been undertaken to redevelop two historic hangars at the National Museum of Flight. A number of aircraft have been housed in an enormous temporary building to enable the restoration of these Second World War hangars and the conservation and cleaning of the aircraft.

When they re-open the hangars will be heated for the first time, using an environmentally-friendly ground source heating system. These significantly improved conditions will allow fascinating objects to be brought out of storage and put on public display for the first time. In addition to aircraft, engines and instruments, visitors will be able to see uniforms, archives and photographs documenting more than 100 years of aviation history.

We are also transforming the experience for visitors in other ways. Stories of aviation will be brought to life through dramatic film and sound, interactive displays and new digital interpretation. By capturing the memories and experiences of people linked to the airfield and individual aircraft, we will be able to bring their powerful stories alive.

One of the most extraordinary stories is that of Captain Eric Brown CBE, the Navy's most decorated pilot. Captain Brown flew our Messerschmitt Me 163B-1a Komet on 10 June 1945 after capturing it in Germany at the end of the war. Born in Scotland, Captain Brown has flown 487 different types of aircraft – more than anyone else in history. He has completed 2,407 aircraft carrier landings, interrogated Hermann Göring, and was one of the first British servicemen to arrive at the Bergen-Belsen concentration camp.

Due for completion in 2016, the £3.6 million project is supported by the Scottish Government, the Heritage Lottery Fund, The Robertson Trust, The MacRobert Trust and Viridor Credits. The revamped museum will offer a fascinating visit, and will build its reputation as one of the major aviation museums in Europe.

Left: The Bristol Bolingbroke aircraft has been repainted ahead of its redisplay in spring 2016, when this hangar and another at the National Museum of Flight will be transformed with vibrant new exhibitions.

National Museums Collection Centre

reservation, research and public access are at the heart of our activities. A new storage and research facility, generously funded by the Scottish Government, brings important collections together in one location for the first time at our National Museums Collection Centre in north Edinburgh. The £12 million state-of-the-art building houses nearly ten million objects, ranging from the tiny Nephanes titan beetle to the 5.2 metre skull of a sperm whale. Material from our Scottish history, archaeology and natural sciences collections has been painstakingly relocated to be preserved in optimal conditions.

Clear access routes enable efficient cleaning and pest monitoring, while energy consumption is minimised through effective insulation. There are also dedicated environments for vulnerable objects, such as archaeological metalwork.

The building now provides greater access to collections, particularly for researchers and specialist groups. Conservation and research laboratories offer an ideal environment for study, while work benches with data and power points make it easier to bring out objects for technical examination. A major programme of sorting and ordering collections prior to the move has resulted in better-organised storage and the more appropriate co-location of objects.

 Above: Scottish history and archaeology objects are now kept in state-ofthe-art storage cabinets.

> Left: Fiona Hyslop, Cabinet Secretary for Culture, Europe and External Affairs, at the opening of the new storage and research facility.

© Neil Hanna

In 2014-15 we welcomed

2.3million

to National Museums Scotland sites

1.6 million

visitors to the National Museum of Scotland

84,000

visitors to the National Museum of Rural Life

55,500 school pupils

visited our museums

15,500
enjoyed the Airshow
at the National
Museum of Flight –
a record attendance

30,000

attended activities as part of the Edinburgh International Science Festival 51% of visitors to our museums came from Scotland, 15% from the rest of the United Kingdom and 34% from overseas

72,000

visitors to the National Museum of Flight

597,000

visitors to the National War Museum

With more than 100 playable games, *Game Masters* was one of our most dynamic and engaging exhibitions to date. Tracing the development of computer games from arcade to console to handheld, the exhibition covered the rapid growth of gaming from a niche interest to a global business.

The reach of the exhibition was extended through an imaginative programme of events and activities, featuring talks and debates led by industry experts, game designers and animators. These attracted a diverse young audience, many of whom had not previously visited the museum.

Photography: A Victorian Sensation

This vast photography exhibition captured the Victorian craze for photography, tracking how the visionaries of the era learned to frame their world.

The exhibition included not only original photographs, but also the cameras and technology that captured them.

Supported by films, interactives and touchscreen displays, the exhibition charted the pioneers of photography, including the world's first stereographs, produced around the 1851 Great Exhibition, and the craze for personal collectible cartes-de-visite.

Waterloo: After the Battle

National Museums Scotland marked the 200th anniversary of the Battle of Waterloo with a display reuniting two French eagle standards captured at Waterloo.

The Eagle of the 45th French Infantry, captured by Sergeant Charles Ewart, was escorted to the museum from its display at Edinburgh Castle.

Here it was reunited with the Eagle from the standard of the 105th French Infantry, captured by the Royal Dragoons. The sense of occasion truly captured the public imagination.

Fully Fashioned: The Pringle of Scotland Story

Celebrating the 200th anniversary of Pringle of Scotland, this popular fashion exhibition charted the rise of a small hosiery firm in Hawick to become an international knitwear

The exhibition combined rare pieces of early knitwear, iconic garments and archive film to create a snapshot of sartorial history. Previewing in London during London Fashion Week, it enabled us to increase our profile amongst a new audience in advance of the opening of our dedicated fashion gallery in 2016 at the National Museum of Scotland.

Tilda Swinton, photographed by Ryan McGinley.

Next of Kin

Our touring exhibition *Next of Kin* is a truly national commemoration project for the centenary of the First World War, fusing local and national stories in each of nine venues across Scotland.

The material on loan from National Museums Scotland looks in detail at eight individual stories which illustrate the impact of the War on servicemen and women and their families back home in Scotland.

Each of the host venues is adding material from their own collections to tell stories related to their respective local areas. These additional contributions will be captured and preserved in the exhibition displays and an online resource.

The tour, from 21 March 2015 to 20 May 2017, is supported by objects for visitors to handle, digital resources and subsidised transport, events and training. The exhibition will leave a lasting legacy for museums across Scotland.

The touring venues are Dumfries Museum, Rozelle House in South Ayrshire, Hawick Museum, Low Parks Museum in South Lanarkshire, Grampian Transport Museum, Inverness Museum and Art Gallery, Swanson Gallery in Thurso, Perth Museum & Art Gallery (in partnership with the Black Watch), and The Orkney Museum.

The tour is supported by the Heritage Lottery Fund and the Scottish Government.

Ian Jacobs

Indian Encounters

Indian Encounters explored British-Indian relations through the lives of two people with very different experiences: Maharaja Duleep Singh and Captain Archibald Swinton.

The story of the two men was revealed through a beautiful collection of 19th-century jewellery and 18th-century Indian miniature-style paintings illustrating their wealth and status.

Another exhibition highlight was the contemporary painting Casualty of War: A Portrait of Maharaja Duleep Singh which we commissioned from renowned British artists The Singh Twins.

Neil Hanna

Broadening our reach

aking an impact beyond the walls of our own museums is a fundamental element of our activities. Our aim is to develop, care for and share our collections for the benefit of the whole nation, nationally and internationally. We achieve this through loans and touring exhibitions, through partnerships with many organisations and communities, training for colleagues, and through an increasing digital dimension to our work.

A further element of our role is engaging with those who do not normally visit our museums and all sections of the wider community, including disadvantaged groups.

Strong partnerships

Our work with the Royal Zoological Society of Scotland and the Royal Botanic Garden Edinburgh has resulted in collaborative projects across a wide range of areas, from restoring habitats for wild pandas to sharing expertise in genetics, conservation, and work to halt the demise of the Scottish wildcat.

Now, the three institutions have signed a memorandum of understanding, laying the ground for further partnership work benefiting Scotland's cultural and natural heritage.

Young people

We are now in our fourth year of a partnership with Impact Arts, inspiring young people through our collections to create and showcase music, art and performance.

To date 250 young people have benefited from the project. Supported by the Heritage Lottery Fund's Young Roots funding, we are currently working with 20 members of the Young Sikh Leaders Network from Glasgow Gurdwara on the Panjab Connections project. The young Sikhs are using film and photography, interviewing their peers and elders in the Scottish Sikh community.

People with autism

As part of a broader initiative to enhance our facilities for those with autism we staged a special event enabling over 50 young people with autism to visit our *Game Masters* exhibition with their families and supporters. This was supported by funding from the Scottish Government's Autism Award.

Discover the Celts

A ground-breaking partnership with the British Museum has resulted in the first major British exhibition on Celts in 40 years.

Created jointly, using expertise and collections from both institutions as well as international loans, *Celts* opened at the British Museum on 24 September 2015. It comes to the National Museum of Scotland 10 March - 25 September 2016 and is generously sponsored by Baillie Gifford Investment Managers.

 Left: The Gundestrup cauldron is one of the spectacular international loans to feature in the Celts exhibition.

© The National Museum of Denmark

Right: Artist's impression of the Lews Castle museum.

Treasures on loan

This year 2,600 objects were loaned to museums across Scotland, the rest of the United Kingdom and internationally.

One attraction benefiting from our extensive loans programme is the new Lews Castle museum in Stornoway, due to open in 2016. Our loans will account for nearly a third of the material on display in their galleries.

Elderly people

We do a wide range of work with elderly people. One example is our ongoing relationship with Contact the Elderly to support and host visits to our sites. Participants aged 80 plus are accompanied by volunteers and benefit from engaging with museum staff and collections.

Families

Our 2015 summer family programme attracted over 18,000 participants and was kindly supported by players of People's Postcode Lottery.

We continued to work with Dads Rock, an organisation which encourages fathers, grandfathers and male carers to develop their parenting and caring skills. As part of the initiative over 1500 people took part in a range of Father's Day activities at the National Museum of Scotland.

Working with family learning groups, the Royal Hospital for Sick Children and the Child and Adolescent Mental Health Service, we support vulnerable families in shared art activities. This project aims to build confidence and strengthen familial relationships.

Inspiring public programmes

This year 192,600 people, including more than 55,500 school pupils, took part in learning opportunities across our museums.

Activities ranged from spinning wool at the National Museum of Rural Life to demonstrations of a wartime Enigma encoding machine at the National Museum of Flight.

One of the highlights of 2016 was our annual airshow at the National Museum of Flight.

A record crowd of over 15,500 enjoyed a breathtaking series of aviation displays including the Red Arrows.

Future focus

e are creating an organisation fit for the future. We are currently developing a new Strategic Plan for the next four years in consultation with staff. The new strategy will give a clear sense of organisational direction, helping our hundreds of staff and volunteers to work together to achieve shared priorities and communicate our aims to our stakeholders and public.

The results of our recent survey of staff opinion were very encouraging, with job satisfaction, pride and advocacy at their highest levels since the survey began in 2005. Ratings were also higher than the average levels found in other public sector organisations.

A series of 'listening groups' held with staff across the organisation enabled us to explore areas for improvement in greater depth. These positive sessions will help inform and develop an action plan to further enhance employee engagement across National Museums Scotland.

Going digital

An important element of our future focus is the digitisation of our collections, enabling us to share our many treasures with new generations across the globe. This year we digitised 4,955 objects, taking our total number of online records to 27,000, a 23 % increase on last year.

Our website now works responsively across mobile and desktop devices, attracting a 25% increase in visits

year-on-year. Our relaunched blog is a vibrant hub for diverse stories and behind-the-scenes insights. Our many social media channels continue to grow rapidly, engaging larger audiences in new ways.

At the National Museum of Scotland the launch of free public wi-fi has further increased access to our online resources. Funded through the Scottish Government's Connected Capital initiative, our wi-fi service is already attracting 15,000 unique users a month.

Sustainability

Our commitment to sustainability continues to drive efficiencies across our sites, and we are working hard to diversify our income and make the best use of resources.

This year has been one of major progress towards our 2020 vision for a more sustainable future. We are on track to reduce our CO_2 emissions by 15 % by 2016. Further waste reduction strategies have been implemented, including the automated switch-off of PCs, installation of more LED and sensor-controlled lighting, and an increase in recycling across our sites.

In 2014/15 we earned £7.8 million in self-generated income – nearly a quarter of our overall income. We are sustaining our economic viability through a continued focus on appropriate commercial activity, fundraising and sponsorship.

12.4 millio objects in our collections

27,00

objects are now digitised and available to view on our website

We have added 4,995 images in the last year including the Spencer House sofa which will be displayed in the National Museum of Scotland's new galleries opening in 2016

items loaned to venues across the world. The Pictish silver chain (pictured) was one of a series of objects lent to the King's Museum, Aberdeen University for an exhibition about the Picts

192,600

participants in direct learning experiences

views of our image collections on Flickr

1.8 billion

opportunities in the media for people to hear about National Museums Scotland worldwide

£538,000

worth of acquisitions supported by the National Fund for Acquisitions on behalf of the Scottish Government. This included a grant to The Pier Arts Centre in Orkney to purchase this Barbara Hepworth sculpture, Two Forms (Orkney), 1967 © Bowness

1.6 million website visits

wi-fi connections at the National Museum of Scotland in the first six months of usage

With thanks

We are extremely grateful to the many donors who have so generously contributed to National Museums Scotland this year.

Key Funders

The Heritage Lottery Fund Scottish Government

Trusts and Other Organisations

The Art Fund
Association of Art Historians
Barcapel Foundation
Bernard Quaritch Ltd
The Binks Trust
Craft Scotland

Creative Scotland Dunard Fund

East Lothian Council

The Esmée Fairbairn Foundation

EventScotland

The Fidelity UK Foundation
The Henry Moore Foundation

Historic Scotland

The Hope Scott Trust

The Inches Carr Trust

The Margaret Murdo

The Margaret Murdoch Charitable Trust

The Morton Charitable Trust

Nancie Massey Charitable Trust

National Museums Scotland Charitable Trust

Natural Environment Research Council

The Paul Mellon Centre for Studies in British Art

Players of People's Postcode Lottery

The Robertson Trust

The Ronald Miller Foundation

The Scottish Egyptian Archaeological Trust

The Scottish Oil Club

ScottishPower Foundation

Seaworld and Busch Gardens Conservation Fund

Royal Society of Biology

The Tulip Charitable Trust
The Wellcome Trust
The William Grant Foundation
Viridor Credits

Individuals and Legacies

Patricia Barclay

Graeme and Elaine Bisset

Sandy Black

The Late Terry Brewis

Neil and Katie Clyne

Sir Robert Clerk

Sir Sandy and Lady Crombie

The Late Agnes J Cruickshank

The Late Michael J Dean

James Ferguson

Kenneth and Julia Greig

Sir Angus Grossart and Lady Grossart

The Dowager Duchess of Hamilton

E & I Jamieson

Barrie and Janey Lambie

Christine Lessels

Lynda Logan

Esther Lynn and Richard Davidson

Andy Macfie

Ian and Andrea Mackay

Alan and Anne McFarlane

The Late Moira McGovern

Murdoch McKillop

Angus McLeod and Campbell Armour

The Late Robert Mutter

Walter Nimmo

Alexander Porteous

Sir William Purves

Anne and Matthew Richards

June G Rutterford

Barry and Helen Sealey

George and Moira Stewart Ian and Flora Sword

D : I I T : W

David and Terri Warnock

Corporate Support

Baillie Gifford Investment Managers

Diageo

The Glenmorangie Company Ltd

Zalando GmbH

Corporate Members

Allander Print Ltd

Artemis Investment Management LLP

Brewin Dolphin Ltd

Diageo

Shepherd and Wedderburn

Stewart Investors

The Miller Group Ltd

Patrons

Alan and Karen Aitchison Geoffrey and Mary Ball Patricia Barclay Malcolm Bowie

Jennifer, Marchioness of Bute

Lord Cameron of Lochbroom and Lady Cameron

Corinne Cervetti and Adam Fowler

Douglas and Marjorie Connell

Janice Dickson

Norma Drummond

Sir David and Lady Edward

Sir Gerald and Lady Elliot

Nick Felisiak

Mr Justice Angus Foster and Dr Fiona Foster

Sir Charles and Lady Fraser

James and Amanda Garden

Gavin and Kate Gemmell

Lord Gordon of Strathblane and Lady Gordon

Ronald and Mirren Graham

Lady Grant

Below left: Generous support from our donors has enabled essential preparatory work as we develop displays for the new galleries at the National Museum of Scotland, such as conservation of this marine paddle engine model. © Neil Hanna

Alexander Gray
The Late Ivor Guild
Rosemary Haggarty
Donald Hardie
J Douglas Home
The Earl and Countess
of Hopetoun
Flora Hunter

Barrie and Janey Lambie
Roger Lindsay of Craighall
Duncan and Ellie MacKinnon
Simon and Catriona Mackintosh
Fenella Maclean

Sir Hamish and Lady Macleod Chris and Gill Masters Alexander and Elizabeth

McCall Smith

Miller and Anne McLean

Angus McLeod and Campbell Armour

James and Iris Miller

Professor Malcolm McLeod Sir Ronald and Lady Miller

Derek and Maureen Moss Malcolm and Muriel Murray

Tom and Susan Murray Nicholas and Julia Parker Elisabeth Phimister

Sir William Purves and Lady Rebecca Purves

Ian Rankin and Miranda Harvey Jennifer and John Reid

Shirley Richardson

Paul Roberts and Stephanie Donaldson

The Earl and Countess of Rosebery

Colin and Hilary Ross June R Rutterford

Barry and Helen Sealey
Baroness Smith of Gilmorehill
Frances and Alan Steel
George and Moira Stewart

George and Moira Stewart Ian and Flora Sword Ian Tudhope and Lindy Patterson

Dr Mark Urguhart

Max Ward and Lady Sarah Ward

Elizabeth Whitelaw

Graham Whyte and Sarah Whitley

Lord and Lady Wilson

of Tillyorn

Eilidh Wiseman

Bill Zachs and Martin Adam

The American Foundation for National Museums Scotland

Kate and Gordon Baty Prudence E Carlson and family

Daniel Casey and Dolores Connolly

Mr and Mrs D Weston Darby Jnr

Howard and Ursula Dubin Foundation

Charles A Edwards

Mr and Mrs Jeb Embree Rev Andrew M Jergens

Charles L Katzenmeyer

David L Kerr James B Luke

William C MacLeod

The Negaunee Foundation

Terry Sheridan

Andrew Shewan

Ellsworth G Stanton III

Professor Stephen Thomas and Mrs Ellen Thomas

Jane Trevarthen-Traub

K T Wiedemann Foundation

Graham Zuill

And all those who prefer to remain anonymous.

We would also like to thank the many people who have provided guidance, expertise and their time in support of the work of National Museums Scotland.

Board of Trustees

Bruce Minto OBE, Chairman

Professor Christopher Breward

Dr Isabel Bruce OBE

Gordon Drummond

Chris Fletcher

Dr Anna Gregor CBE

Andrew Holmes

Dr Brian Lang

Lynda Logan

Dr Catriona Macdonald

Miller McLean

Professor Walter Nimmo CBE

James Troughton

Eilidh Wiseman

Development Board

Malcolm Offord, Chairman

Colin Dempster

Michael Laing OBE

Lynda Logan

Bruce Minto OBE

Professor Walter Nimmo CBE

Leith Robertson

Lady Shona Stewart

Eric Young

The Board of the American Foundation of National Museums Scotland

A J C Smith, Chairman Christopher R Gow Frederick B Whittemore

National Museums Scotland Enterprises Board

Gordon Drummond, Chairman

Bruce Minto OBE

Dr Gordon Rintoul, CBE

David Spilsbury

Stephen Whitelaw

Julie Wilson

Science and Technology Advisory Panel

Professor Mary Bownes OBE Dr Simon Gage OBE Professor John Oberlander

Heather Reid OBE

Dr Ian Ritchie CBE

Professor Sir John Savill

Professor Wilson Sibbett Professor Chris van der Kuyl

Professor Graham Wren

We would like to record our special thanks to the National Museums Scotland Charitable Trust for their ongoing support of our work.

National Museums Scotland Charitable Trust

James Ferguson, Chairman Dr Isabel Bruce OBE The Hon Mrs Kathleen Dalyell of The Binns

Lady Elizabeth Edward

Jo Elliot Donald Hardie OBE Bruce Minto OBE

Martin Sinclair

If you would like to know more about ways to get involved and support our work, please contact our Development team on 0131 247 4095 or development@nms.ac.uk

National Museums Scotland cares for museum collections of international importance presenting and interpreting them for a broad audience.

National Museum of Scotland National Museum of Flight National Museum of Rural Life National War Museum National Museums Collection Centre

View our full Annual Report and Accounts at www.nms.ac.uk/review

National Museums Scotland Chambers Street Edinburgh EH1 1JF

0300 123 6789 info@nms.ac.uk www.nms.ac.uk

For more detail about our museums and the work of National Museums Scotland go to www.nms.ac.uk/review2015

National Museums Scotland Scottish Charity No. SC 011130

This review is also available in large print, in Braille and on CD.