

North American Conference on British Studies

Providence, Rhode Island
October 25-28, 2018

North American Conference on British Studies

in conjunction with the

Northeast Conference
on British Studies

**Providence, Rhode Island
October 25-28, 2018**

*Cover Image Courtesy of John Carter Brown Library
Program Design Courtesy of Greenhouse Studios, UConn
Cover Design by Ting Zhou; Program Design by Brooke Foti Gemmell*

We would like to recognize that the city of Providence and the buildings hosting this conference sit upon lands in the territories of the Narragansett and Wampanoag peoples.

About NACBS

The North American Conference on British Studies (NACBS) is a scholarly society founded in 1950 and dedicated to all aspects of British Studies. The NACBS sponsors publications and an annual conference, as well as several academic prizes and graduate fellowships. Its regional affiliates include the Midwest Conference on British Studies (MWCBS), the Mid-Atlantic Conference on British Studies (MACBS), the Northeast Conference on British Studies (NECBS), the Pacific Coast Conference on British Studies (PCCBS), the Southern Conference on British Studies (SCBS), and the Western Conference on British Studies (WCBS). For more information about the NACBS and its affiliates, see www.nacbs.org.

The 2019 conference, held in conjunction with the Pacific Coast Conference on British Studies, will convene in Vancouver, British Columbia. Directions for submitting panel proposals for the 2018 conference will be posted to the NACBS website soon.

Acknowledgements

The NACBS and NECBS thank the following organizations and institutions for their very generous sponsorship of this conference:

Adam Matthew Publications

Brown University

*Departments of Comparative Literature, English, History, and History of Art and Architecture; Cogut Institute for the Humanities at Brown; Center for the Study of the Early Modern World; Center for Contemporary South Asia; Center for the Study of Slavery and Justice
John Hay Library; John D. Rockefeller Library; Office of University Event and Conference Services; and the Provost's Office*

Durham University

McGill University

Institute of Historical Research, London

John Carter Brown Library

University of Vermont

University of Connecticut

*Departments of History and Digital Media & Design; College of Liberal Arts and Sciences Dean's Office; School of Fine Arts;
Greenhouse Studios*

University of Massachusetts, Boston

University of Vermont

We are very grateful to Brendan Kane, Jen Purcell, Tim Harris, Anna Suranyi, Karen Holland, Brandon Hawk and Caroline Shaw for their work on the local arrangements for the meeting.

We join the local arrangements team in thanking several people at Brown University for their assistance: Joe Meisel, Neil Safer, Maria Sokolova, Cherrie Guerzon, Tara Kingsley, Jennifer Betts, Marisa Quinn, Edward Rashleigh and Megan Dupre.

NACBS Executive Committee

President: Anna Clark, University of Minnesota
Vice-President: Paul Halliday, University of Virginia
Executive Secretary: Elizabeth Prevost, Grinnell College
Associate Executive Secretaries:
Stephanie Barczewski, Clemson University
Michael Silvestri, Clemson University
Treasurer: Andrew Muldoon, Metropolitan State University of Denver
Immediate Past President: Susan Pennybacker, UNC Chapel Hill

Elected Members of the Council

Amy M. Froide, University of Maryland, Baltimore County
David Como, Stanford University
Deborah Valenze, Barnard College
James Vernon, University of California-Berkeley
Janet Watson, University of Connecticut

Regional Conference Presidents

Tim Alborn, Lehman College (MACBS)
Eric G. Tenbus, University of Central Missouri (MWCBS)
Brendan Kane, University of Connecticut (NECBS)
Simon Devereaux, University of Victoria (PCCBS)
Michael de Nie, University of West Georgia (SCBS)
Andrew Muldoon, Metropolitan State University of Denver (WCBS)

Program Committee Members

Krista Kesselring, Dalhousie University (chair)
Michelle Brock, Washington & Lee University
Elizabeth Elbourne, McGill University
Katherine French, University of Michigan
Christianna Fryar, University of Liverpool
Kennetta Hammond Perry, East Carolina University
Erik Linstrum, University of Virginia
Caroline Shaw, Bates College
David Smith, Waterloo University
Susie Steinbach, Hamline University

Exhibitors

- Adam Matthew
- Bloomsbury Press
- Boydell & Brewer
- Cambridge University Press
- Gale
- London Record Society and the British Historic Towns Atlas
- Scholars Press

*We are grateful for the generous and continuing support of our exhibitors.
Please visit them in the Narragansett Pre-Function Space.*

Providence Ground Floor

Third Floor

Second Floor

Lobby

THURSDAY

4:00-6:30

NACBS Council Meeting | *Kent*

8:00 - 9:30

Graduate Student Reception | *Waterplace I*
Sponsored by the Institute of Historical Research, London

FRIDAY, BREAKFAST, 7:30-8:30

Narragansett C

FRIDAY, SESSION 1, 8:30-10:00

1. The Durham Priory Library | *Kent*

*Session organized by the Institute of Medieval and
Early Modern Studies at Durham University*

Chair and commentator: James Muldoon, John Carter Brown Library

Durham Cathedral MS A.II.12: Science, Pastoral Care and Robert Grosseteste
Giles Gasper, Durham University

Life-long Learning in the Priory Library: The Witness of Thomas Swalwell
Anne Thayer, Lancaster Theological Seminary

Humanist Scholarship in the Sixteenth-Century Durham Priory Library
Elizabeth Biggs, University of York

2. Intelligence and Clandestine Activities Against the Early Modern English State | *Waterplace III (AV)*

Chair: Joyce Sampson, US Naval War College

*Moving Against the Crown: The Development of an English Catholic
Intelligence Network in Late Elizabethan England*
Jonathan Roche, University of Nottingham

Digital Approaches to Understanding the Recusant Printing Network
Jordan Sly, University of Maryland

*Transatlantic Anti-Popery: Scottish Propaganda and the Fall of the Later
Stuarts, 1660-1690*
Craig Gallagher, Boston College

Commentator: Rupali Mishra, Auburn University

3. Aspects of Migration, Poverty, and Gender in England c.1660-1834

Waterplace I (AV)

Chair and commentator: Keith Wrightson, Yale University

Poor Relief, Governance, and Military Pursuit in Seventeenth- and Eighteenth-century England

Naomi Tadmor, Lancaster University

Urban Migration and Gender in the Long Eighteenth Century

Amy Louise Erickson, University of Cambridge

The Making of Chargeable Bastardy: Illegitimacy and the Poor Law, 1750-1834

Samantha Williams, University of Cambridge

4. Investigating the Archive: The Georgian Papers Programme

(Round-table) | *Narragansett B (AV)*

Questions about how the constitution of archives has structured scholarship have become central to our understanding of historical inquiry. The Georgian Papers Programme, a collaborative project to digitize, disseminate, and interpret the papers of the Georgian monarchs at the Royal Archives, both opens a material archive to more researchers and creates a digital archive. This round-table will feature three scholars who have worked in the Georgian Papers, as well as the Academic Director of the project at Kings College London and the lead for the primary American partners, the Omohundro Institute and William & Mary. The latter will comment on the way the project's structure aims to encourage a diversity of research, as well as how it helps to illuminate through a case study the power of archival constitution.

Joint chairs and respondents: Karin Wulf, Omohundro Institute of Early American History and Culture and Arthur Burns, King's College London

GPP and the American Revolution

Jim Ambuske, University of Virginia School of Law

Uncovering the Invalid in the Archives: Romance, Royalty & Conflict in the Illness of Princess Amelia

Carolyn Day, Furman University

The Slave Trade, Slavery, and Abolition in the Royal Archives, c. 1785-1810

Suzanne Schwarz, University of Worcester

5. Popular Fiction and Representations of Politics and Empire in

Britain, 1880-1950 | *Bristol (AV)*

Chair: Clare Griffiths, University of Cardiff

Popular Fiction and the Politics of Anti-Socialism, 1900-1940

Liam Ryan, University of Bristol

Flora Annie Steel, Henry Rider Haggard and the Use of Fiction in the History of Imperialism

James Watts, University of Bristol

Images of Colonizers and the Colonized Indians in Kipling's Writings

Nupur Chaudhuri, Texas Southern University

Commentator: Jeffrey Cox, University of Iowa

6. Quirks of Nature | *Waterplace II (AV)*

Chair: Anna Clark, University of Minnesota, Twin Cities

Laughing at Nature's Mistakes: Lord Berners and His Circle

Laura Doan, University of Manchester

Playing Cards in the Pelman Age: Emotional Balance and the Nature of Personality

Matt Houlbrook, University of Birmingham

Organic Aberrations: Science, Sexuality, and the Persistence of Natural Theology

Joy Dixon, University of British Columbia

Commentator: Chris Waters, Williams College

7. Anti- and Post-Colonial Internationalisms | *Newport*

Chair: Durba Ghosh, Cornell University

V.K. Krishna Menon, the Government of India Act, and the Global Crisis of Colonialism

Mark Reeves, University of North Carolina at Chapel Hill

Religion in Muhammad Barkatullah's Anticolonial Internationalism

Samee Siddiqui, University of North Carolina at Chapel Hill

A Last Bit of Orientalism: Discussions around a 'Centre' for Asian Culture, 1942-1947

Dharitri Bhattacharjee, Sewanee University

8. Being and Believing: Religious Selfhood in Twentieth-Century Britain

Washington (AV)

Chair and commentator: Seth Koven, Rutgers University

Religious Women's Selfhood and Interwar Habits of 'Doing' Charity

Eve Colpus, University of Southampton

The Spiritual is Personal is Political

Ruth Lindley, University of Birmingham

9. Feminism and Women's Political Subjectivities in Britain after 1968

South County

Chair and commentator: Victoria Dawson, University College London

The Activist as Expert: Feminism, the Miners' Strike, and Working-class Women

Natalie Thomlinson, University of Reading

'Liberated in our own way': Feminism and Women's Workplace Militancy in Britain, c.1968-1985

Jonathan Moss, University of Sussex

Discourses of Feminism and Gender Equality in the Testimonies of Working-class Women in the 1970s and 1980s

Florence Sutcliffe Braithwaite, University College London

10. Performing Protest in Post-War Britain | *Narragansett A*

Chair: Susan Pennybacker, University of North Carolina at Chapel Hill

Violent Celtic Fringe Nationalisms and Peaceful Protest in the Long '68
Bethan Johnson, Newnham College, University of Cambridge

*The Sisters of Perpetual Indulgence and Radical Religiosity in the
British HIV/AIDS Movement*

George Severs, Selwyn College, University of Cambridge

*Envisioning Black Power: Photographic Performance in the British
Black Panther Movement*

Anne-Marie Angelo, University of Sussex

REFRESHMENT BREAK, 10:00-10:15

Narragansett Pre-function Space

FRIDAY, SESSION 2, 10:15-12:00

11. New Perspectives on Medieval and Tudor Demography | *Bristol (AV)*

Chair: Maryanne Kowaleski, Fordham University

*Tales of Life-Expectation: Mortality and Life Expectancy in
Medieval Closed Communities*

Rebecca Oakes, University of Winchester

Childbed Battles: Quantifying Maternal Mortality in Medieval England

Rachel Podd, Fordham University

Child Marriage and Spatial Endogamy: The Tudor Lancashire Gentry

L.R. Poos, The Catholic University of America

Commentator: Sandy Bardsley, Moravian College

12. Re-Reading the Revolution: Imagining a Multi-lingual History of Britain and Ireland, 1630-60 (Round-table) | *Narragansett A*

This roundtable brings together historians and Celtic scholars to discuss a multi-lingual approach to Britain and Ireland in the 'revolutionary' period of 1630-60 that pays comparative attention to the major vernaculars of the islands: English, Welsh, Scottish Gàidhlig, and Irish Gaelic. Specialists in the history and literature of Britain and Ireland during the crisis years of 1630-60, and experts in Celtic-language sources of the period, come together to explore how widening our source base and our collaborative networks might further our understanding of this revolutionary moment. Panelists will seek to demystify the Celtic languages by examining how scholars interested in Celtic sources can access them and acquire at least some basic familiarity with them. Among the topics discussed will be various learning tools, questions of translation practice, archival resources and collaborative strategies.

Chair: Laura Stewart, University of York

Participants: Jerry Hunter, University of Bangor
Brendan Kane, University of Connecticut
Catherine McKenna, Harvard University
Jane Ohlmeyer, Trinity College Dublin
Natasha Sumner, Harvard University

13. Risk and Loss in Eighteenth-Century Britain | *Waterplace III (AV)*

Chair: Tawny Paul, University of Exeter

Vile Ways of Traffick: Finance, Impropriety, and Risk in Eighteenth Century Political Economy

Emily Nacol, University of Toronto

'There Appears so Little Distance between a Distress & Ruine' (John Blake, 1735):

Negotiating Risk in Managing Agricultural Tenants in Early Eighteenth-Century England

Sara Pennell, University of Greenwich

Moving Money: Lost Property in London's Long Eighteenth Century

Kate Smith, University of Birmingham

Commentator: Ann Daly, Brown University

14. Animals and Empire | *Washington (AV)*

Chair: Ann C. Colley, SUNY Buffalo State

The Atlantic Grey Parrot

Nancy Jacobs, Brown University

The Silent Roar: Big Cats and Tea Plantations in Colonial India

Romita Ray, Syracuse University

Birds and Books in Flight: Canton, Cochín, Java, London

Holly Shaffer, Brown University

Commentator: Christopher Geissler, Brown University

***Note: A special object session to follow from this panel will be held from 2:00-3:30 in the Lownes Room at the John Hay Special Collections Library, 20 Prospect St.*

15. Society's Stomach: Food, Drink, and Societal Ideals in Britain and the Empire | *Waterplace II (AV)*

Chair: Jennifer Regan-Lefebvre, Trinity College

Devourers of Young Timber and Drinkers of Bread-Corn: Public

Support to Replace Beer and Wine Consumption with Cider, 1640-1670

Colin Rydell, University of Chicago

Hiding in Plain Sight: Coffee Consumption and Cultural Memory in Nineteenth-Century London

Sarah Holliday, Vanderbilt University

Low-Hanging Fruit: Interwar Nutrition Education in Britain and Africa

Lacey Sparks, University of Southern Maine

Commentator: Jacob Steere-Williams, College of Charleston

16. Power, Labour, and Personhood in the British Caribbean (Roundtable)

Newport

Taken together, the four presentations in this session will survey the current state of British Caribbean history in the early modern era and offer new questions and ways of thinking about slavery, labour, power, and identity, with a focus on legal and proto-capitalist definitions of personhood.

Chair: Linford Fisher, Brown University

Participants:

Maria Alessandra Bollettino, Framingham State University

Randy Browne, Xavier University

Sasha Turner, Quinnipiac University

Brooke Newman, Virginia Commonwealth University

17. Scottish International Histories, c. 1889-1955 | *Kent*

Chair: Michelle Brock, Washington and Lee University

Curios and Curiosity: A Teacher and the World in a Sutherland Community, 1899-1930

Christopher Bischof, University of Richmond

Isobel Hutchison and the World in Edinburgh: What Isobel Did Next, and What Came Before

Kali Israel, University of Michigan

'Scotland's International Flavour': The Films of Scotland Committee Projects Scotland Abroad

Kaelie Thompson, University of Michigan

18. Elections and Electioneering Practices, c. 1800-1997 | *Waterplace I (AV)*

Chair: Helen McCarthy, Cambridge University

'The Brief on Which You Have to Fight the Entire Campaign': Election Addresses and the Reshaping of British Political Culture, c.1892-1922

David Thackeray, University of Exeter

'Unread and unreadable'? Twentieth Century Party Election Manifestos and Print Culture

Richard Toye, University of Exeter

19. Transnational Histories and British Studies (Round-table)

Narragansett B (AV)

The panelists will address the theme of transnational history as it relates to the broad field of British Studies, illustrating their comments with reference to their own work on such subjects as political exile and refuge in post-War London; political violence and terrorists in South Asia; colonial violence as brought to light in previously hidden archives; and the effects of monsoons and climate change on culture and politics.

Chair: Jonathan Connolly, Harvard University

Participants:

Sunil Amrith, Harvard University

Durba Ghosh, Cornell University

Caroline Elkins, Harvard University

Susan Pennybacker, University of North Carolina at Chapel Hill

20. Free Legal Advice, Feminist Activism, and Anti-Fascism: The Growing Status of Women in British Public Life, 1900-1945

South County

Chair and commentator: Nicoletta Gullace, University of New Hampshire

The Poor Woman's Lawyer: The First Women Lawyers, Feminism and Widening Access to the Law, 1919-1939

Kate Bradley, University of Kent

'When you are enjoying presents, parties and Christmas pudding, will you think of the children of China who have nothing?': The Role of Women in the British Trade Unions in Assisting China against Japanese Aggression in the Second World War

Mark Crowley, Harvard University/Wuhan University

'The humanitarian task too long delayed': British Feminists' Campaigns to Aid the Victims of Fascism in the 1930s

Erika Huckestein, University of North Carolina at Chapel Hill

FRIDAY, LUNCH, 12:00-1:30

Keynote Speaker: Mark Ormrod, University of York | *Narragansett C*

'England's Immigrants, 1330-1550: Aliens in Later Medieval and Early Tudor England'

FRIDAY, SESSION 3, 1:45-3:30

21. Indigenizing British Studies in North America | *Narragansett A*

As part of the Indian Residential Schools Settlement in Canada, the report of the Truth and Reconciliation Commission (2015) issued 94 calls to action, with several relevant to those of us who work in universities, archives, museums, and other educational and heritage institutions. The calls ask non-Indigenous and Indigenous scholars to work together to teach our students of the history and legacy of the residential schools, Indigenous people's contributions to Canada, and the nature of treaty relationships. Whatever our backgrounds, we are called upon to integrate Indigenous knowledge and teaching methods into our classrooms. While some of us work at institutions that have formally committed to act upon these calls, others may simply want to engage in reconciliatory practices, too, and to help to renew relationships between Indigenous and non-Indigenous peoples wherever we live and work. The question, then, is what will reconciliatory change in our teaching and scholarship look like? What does the history of Indigenous/settler relations in North America require of us now? And are there particular concerns or imperatives for those of us who work in British Studies broadly defined?

Chair: Anna Clark, University of Minnesota

Participants:

Elizabeth Elbourne, McGill University

Linford Fisher, Brown University

Brenda Macdougall, University of Ottawa

Paula Peters, Mashpee Wampanoag/Independent Scholar

Brad Wuetherick, Dalhousie University

22. Negotiating Confessional Authority at Home and Abroad: New Perspectives on Reformation Society and Politics | *Waterplace I (AV)*

Chair and commentator: Matthew Lockwood, University of Alabama

Constructing Compulsory Communities in the Post-Reformation Church
Lucy Kaufman, University of Alabama

Multinational Liturgies for an English Church? Challenges to the Elizabethan Act of Uniformity
Catherine Chou, Grinnell College

Catholicism and the Constitution in Revolutionary England
Christopher Gillett, University of Scranton

23. Recipes, Health, and the Household in Early Modern England *Waterplace III (AV)*

Chair and commentator: Amanda Herbert, Folger Shakespeare Library

Treating the Foul Disease at Home
Olivia Weisser, University of Massachusetts, Boston

Recipes and Reproduction in Early Modern England
Leah Astbury, University of Cambridge

Who was Sophronia?: Robert Boyle's Medical Collaboration with his Sister, Lady Katherine Ranelagh
Michelle DiMeo, Hagley Museum and Library

24. Pilgrimages and Peripheries: Travel, Encounter, and Identities in the Making of Modern Britain | *Newport*

Chair and commentator: Eric G.E. Zuelow, University of New England

Awakening the Echoes of the Ancient Faith: The Iona Pilgrimages and Scottish Religious Identity
Katherine Haldane Grenier, The Citadel

Crimean Returns, or, Peninsular Persistence in Modern British History
Lara Kriegel, Indiana University

25. Social Networks and the Anglo-American Radical Atlantic *Washington (AV)*

Chair and commentator: Kenneth Owen, University of Illinois, Springfield

The American Revolution and the Making of British Social Movements, 1765-1783
Micah Alpaugh, University of Central Missouri

Voluntary Associations, Radicalism, and the Imperial Crisis: The Case of the Society of Supporters of the Bill of Rights
Catherine Tourangeau, Yale University

The Committee of Correspondence: Political Mobilization and Communication in the American Revolution
Catherine Treesh, Yale University

26. Making and Unmaking Soldiers: Gender and Identity in British Military Institutions, 1870-1945 | *South County*

Chair: Chris Bischof, University of Richmond

Exposure, Sunstroke, and Intemperance: Failed Minds and Failing Men in Imperial Service

Amy Milne-Smith, Wilfried Laurier University

'The Situation was Very Difficult for a Woman.' Gender and Emotion in the Special Operations Executive

Allison Abra, University of Southern Mississippi

Soldier-Students of Empire: Martial Masculinity and the Indianization of the Indian Army

Kate Imy, University of North Texas

Commentator: Patrick McDevitt, University at Buffalo (SUNY)

27. Education & Empire: Networks in the 19th and 20th Centuries

Bristol (AV)

Chair and commentator: Gavin Schaffer, University of Birmingham

Enlisted Orientalists: Autodidact Soldiers & Educational Networks in the Raj

Alexandra Lindgren-Gibson, University of Mississippi

Colonial Crossings: Educational networks across Britain's Middle Eastern Mandates

Hilary Falb Kalisman, Furman University

Gaining Firsthand Fear: Colonial Students, Racism, and the BBC

Darrell Newton, University of Wisconsin-Eau Claire

28. British Science Between Internationalism and Empire, 1925-1955 | *Kent*

Chair and commentator: Guy Ortolano, New York University

Trusteeship, Settler Colonialism and the Politics of Social Anthropology in Britain, 1925-1935

Freddy Foks, University of Cambridge

The International Health Division of the Rockefeller Foundation and British Nutrition Research during WWII

Alma Igra, Columbia University

Competitive Cooperation in Public Health: How did Britain and America Deploy Experts in an Attempt to Shape the Post war future of the Caribbean?

Sabine Clark, University of York

29. Sites of Knowing, Sites of Being: Black Women's Narratives and Black Feminist Praxis in Britain | *Waterplace II (AV)*

Chair and commentator: Kennetta Hammond Perry, E. Carolina University

Black Diaspora Feminist Epistemologies: Other Ways of Knowing
Nydia Swaby, SOAS, University of London

*Cecile Emeke's 'Fake Deep': Visualising, Vocalising and Problematising
Black Women's Activism' in the UK*
Lisa Amanda Palmer, Birmingham City University

Black Feminist Archiving in the Digital Age
Tanisha C. Ford, University of Delaware

30. Capitalism, Care, and the Family in (Neo)Liberal Britain

Narragansett B (AV)

Chair and commentator: Tehila Sasson, Emory University

Fidelity Capitalism at Heathrow Airport
James Vernon, University of California, Berkeley

Rendering Railway Labor as Paternal Care in Liberal and Neoliberal Britain
Amanda Armstrong, Fordham University

*From Equality to Diversity: Local Government and the Emergence of the
'Family Friendly' Public Sector*
Sarah Stoller, University of California, Berkeley

Animals and Empire, pt. 2: Object Session

***Note: A special object session to follow on the 'Animals and Empire' session
from the morning will be held from 2:00-3:30 in the Lownes Room at the
John Hay Special Collections Library, 20 Prospect St.*

REFRESHMENT BREAK, 3:30-3:45

Narragansett Pre-function Space

FRIDAY, SESSION 4, 3:45-5:15

31. Residential and Postdoctoral Fellowships: How to Find, Apply for, and Make Best Use of a Fellowship | *Narragansett A*

Chair: David Chan Smith

Participants:

Amanda Herbert, Folger Shakespeare Library
Tara Kingsley, John Carter Brown Library
Matthew Hilton, Queen Mary University London
and Past & Present Society

32. Law, Disorder, and Harmony in Late Medieval and Tudor Towns

Washington (AV)

Chair: Maryanne Kowaleski, Fordham University

'Malice' and Motivation for Hostility in the Burgh Courts of Late Medieval Aberdeen
Jackson Armstrong, Aberdeen University

The 'Common Good' in Borough Customary Law
Esther Liberman Cuenca, Fordham University

Disorder, Riot, and the Rule of Law in Early Tudor London: Evil May Day, 1517
Shannon McSheffrey, Concordia University

Commentator: Caroline M. Barron, Royal Holloway, University of London

33. Folklore, Landscape, and Popular Memory in English

Communities, 1500-1900 | *Waterplace II (AV)*

Organized by the Institute of Medieval and Early Modern Studies at Durham University

Chair: Keith Wrightson, Yale University

Restless Spirits: Urban Folklore, Contested Space and Communal Memory in Nineteenth-century Portsmouth
Karl Bell, Portsmouth University

Folklore and Protest in Premodern England: 'John Skimmington' and the Western Rising, 1626-32
Simon Sandall, University of Winchester

Landscape, Memory, and Common Right: Star Chamber Litigation in Jacobean Yorkshire
Megan Johnston, Durham University

Commentator: Andy Wood, Durham University

34. Recusants, Anglicans, and Jews: The Margins of Religious

Toleration in the 1650s | *Kent*

Chair and commentator: David Como, Stanford University

'The Mountaines Did Serve for their Refuge': 1650s Wales as a Refuge for Anglican Clergy
Sarah Ward Clavier, University of the West of England

Refuge, Transplantation, and Toleration: Reconsidering the 1656 Readmission of the Jews
Jeremy Fradkin, Johns Hopkins University

Blasphemers, Recusants, and the Constitution: The Second Protectorate Parliament Confronts Liberty of Conscience
Katherine S. Lazo, Vanderbilt University

35. Episcopacy, Establishment, and Empire: The Imperial Church of England, c. 1730-1830 | *South County Room*

Chair and commentator: Robert Ingram, Ohio University

The Presbyterian Parish: Established Religion on the Edge of Empire
Alyssa Penick, University of Michigan

The Making of American Episcopacy, 1782-1815
Brent Sirota, North Carolina State University

The Church Triumphant? The American Refugee Clergy and the Anglican Counterrevolution, 1783-1800
Peter Walker, University of Wyoming

Conflict between Anglican Ministers, Wealthy Proprietors, and Christian Slaves in Barbados, 1800-1834
Matthew Blake Strickland, University of Florida

36. The Afterlives of Slavery: Liberation, Apprenticeship, and Migration in the Atlantic World, c. 1808-1914 | *Narragansett B (AV)*

Chair and commentator: Rebecca Shumway, College of Charleston

Enlistment and Forced Migration in the Age of Abolition: Enslaved and 'Free' African Recruitment for the West India Regiments
Kyle Prochnow, York University

Native Prisons, Foreign Crimes: The Growth of an African Prison System in the British Gold Coast, 1800-1957
Sarah Balakrishnan, Harvard University

The Apprenticeship of Liberated Africans in the South Atlantic World, c. 1839 - 1865
Jake Christopher Richards, University of Cambridge

37. Ireland and Empire | *Newport*

Chair: Andrew Muldoon, Metropolitan State University of Denver

The Improbable Irish Winemaker: Imperial Engagement through Viticulture, c.1870-1900
Jennifer Regan-Lefebvre, Trinity College

'Fine Stakwart Young Irishmen?': The Irish Experience of Policing and Criminality in the Late Nineteenth-Century British Empire
Michael Silvestri, Clemson University

The Irish Press and the Ilbert Bill
Michael de Nie, University of West Georgia

Commentator: Paul Townsend, University of North Carolina, Wilmington

38. Mass Observation: Everyday Life in Interdisciplinary Contexts

Waterplace I (AV)

Chair and commentator: Brian Lewis, McGill University

Vision, Visuality, Mass-Observation

Lucy Curzon, University of Alabama

Careless Homes Cost Lives: WWII Air Raid Precautions and Biopolitics

Kimberly Mair, University of Lethbridge

The Power of Mass Observation: Understanding the Meaning of Writing Ourselves

Jen Purcell, Saint Michael's College

39. Commerce, Culture, and Kink in Twentieth Century Britain

Narragansett C

Chair: Zoe Strimpel, University of Sussex

*Passion, Profit and the 'Kink Entrepreneur': Twentieth Century Sexual
Commerce and Kink Material Culture in Britain and the 'Anglo-World'*

Ruby Daily, Northwestern University

James Bond and the Queerness of Spies

David Minto, Durham University

Whip in My Valise: British Punk and the Marquis de Sade, c. 1975-85

Matthew Worley, University of Reading

40. Building Community and Empire in Twentieth Century British Asia

Bristol (AV)

Chair and commentator: Heather Streets-Salter, Northeastern University

*Housing Scarcity and the Effort to Build Community in Hong Kong through
Public Housing under Governor MacLehose, 1971-1982*

Matthew Hendley, State University of New York - College at Oneonta

*Disentangling Ethnicities: Knowledge Production and Colonial
Governance in Interwar British Malaya*

Zardas Shuk-Man Lee, University of North
Carolina at Chapel Hill

*'A Bastion of Britishness': The University of Hong Kong and Imperial
Competition in China*

Vivian Kong, University of Bristol

41. Nature, Nation, and Landscape in Twentieth- and Early Twenty-First-Century Britain | *Waterplace III (AV)*

Chair and commentator: Clare Griffiths, Cardiff University

G. M. Trevelyan, Landscape, and the Writing of History
Paul Readman, King's College London

Derek Ratcliffe, Raptors, and the Politics of Conservation in Late Twentieth-Century Britain
Matthew Kelly, Northumbria University

The 'Docu-lite' on British Television: Reimagining the Past and Renegotiating the Present through Landscape Programs
Nicola Bishop, Manchester Metropolitan University

42. Poster Session (3:45-5:45) | *Narragansett Pre-function Space*

Note: The posters will be on display throughout the conference, but their presenters will be available for questions and discussion in this time slot.

Public Space in the Long Eighteenth-Century British Atlantic World: Materiality and the Rise of the Public Sphere
Nathan Allison, University of Idaho

'The Great Charter of Married Women': Defining Property Rights after the Married Women's Property Acts
Agnes Burt, Boston University

The Economy of Chance: The 'Mathematical Machine' that Unleashed Private Raffles and Crowdfunding in Eighteenth-Century London
Michael Guenther, Grinnell College

'Solidarity not Surrender': Queer Anti-Fascism and the British Left since 1945
Charles Hamilton, University of Virginia

'Bristol to Berwick': Darwin's Geological Drawings and the Mapping of Nineteenth-Century British Coral Limestone
Anne Ricculli, Drew University

FRIDAY EVENING

5:15 - 5:45 **NECBS Business Meeting** | *Waterplace I*

5:45 - 6:15 **NECBS Business Meeting** | *Waterplace I*

6:30 - 8:30 **Friday Evening Reception** | Narragansett A
Sponsored by Durham University, Institute of Medieval and Early Modern Studies

Narragansett C

**43. Ordering Intellectual Life in Twelfth and Thirteenth-Century
England | *Bristol (AV)***

Organized by the Institute of Medieval and Early Modern
Studies at Durham University

Chair: Giles E.M. Gasper, Durham University

*Robert Grosseteste and the Early Reception of Aristotle's Natural
Philosophy in England*

Sigbjørn Sønnesyn, Durham University

The Circulation of History in England: The Case of King Lear

Laura Cleaver, Trinity College Dublin

Monastic Spiritual Thought: Emotional or Intellectual?

Lauren Mancia, CUNY Brooklyn

Commentator: Tom McLeish, University of York

**44. Expropriation of Catholic Properties in Early Modern Britain:
Complicity and Resistance | *Kent***

Chair and commentator: Isaac Stephens, University of Mississippi

*Narratives of Monastic Sexual Depravity in English Protestant
Polemics, c. 1528-1536*

Jessica Keene, Johns Hopkins University

*Sir Thomas Pope's Endowment of Trinity College, Oxford, with Funds from Dissolved
Monasteries: Insider Trading, Personal Atonement, Diplomacy – or Advance Planning?*

Elizabeth Patton, Johns Hopkins University

*Sequestration During the English Revolution: The Catholic Experience of the
Sequestration and Compounding Process, 1642-1660*

Eilish Gregory, University College, London

45. Politics and the Family in Early Modern England | *Narragansett A*

Chair: Leah Astbury, University of Cambridge

Family History and Religious Identity in a Gloucestershire Microhistory

Jason Peacey, University College London

Women Behind Men Behind Bars, 1637-1684
David Cressy, Ohio State University

New England in the Royalist Imagination, 1637-1660
Samuel Fullerton, University of California, Riverside

Commentator: Stephanie Koscak, Wake Forest University

46. Information Wars: Political Uses of News in Eighteenth-Century Britain and the Atlantic World | *Newsport*

Chair: Steven Pincus, University of Chicago

In the Eyes of 'All Mankind': Humanitarian Advocacy and the Shaping of International Opinion on the Expulsion of Bohemian Jews, 1744-1745
Catherine Arnold, University of Memphis

War of Words: Anglo-French Imperial Politics and the Dutch Press, 1748-1756
Alyssa Zuercher Reichardt, University of Missouri

The John Peter Zenger Trial Re-examined: New York Newspaper Politics and Transatlantic Partisanship, 1732-1738
Amy Watson, Yale University

Commentator: Megan Cherry, North Carolina State University

47. Imperial Borderlands in the Nineteenth Century | *Waterplace II (AV)*

Chair and commentator: Stephen Hague, Rowan University

Reading Sir Alexander Burnes's Travels into Bokhara
James Najarian, Boston College

The Multifaceted Caucasus: Nineteenth-century Britain's Encounter with the Russian Empire's Borderlands
Dominik Gutmeyr, University of Graz

Masonic Meta-Religion at the Borderlands in Kipling's 'The Man Who Would Be King'
Lucas Kwong, New York City College of Technology

48. The Art of Britishness: Contesting National Identity, c. 1870-1970 *Washington (AV)*

Chair: Caitlin Harvey, Princeton University

The Pineapple Affair: Creating and Exporting John Cranko's ballet 'Pineapple Poll' (1951)
Laura Quinton, New York University

The Townscape Movement's Critique of Planning, 1947-1960
Divya Subramanian, Columbia University

A Faith in Culture?: The Politics of Late Nineteenth Century Literary Criticism
Jarrett Moran, City University of New York

Commentator: William Whyte, University of Oxford

49. Historicising Selfhood | *Waterplace I (AV)*

Chair: Chris Waters, Williams College

A wis naebody': Constructing Masculine Selfhood in Oral Histories

Juliette Pattinson, University of Kent

Historians, Diaries, and Constructions of the Self

Penny Summerfield, University of Manchester

Seeing the Self in History: Insights Gleaned from Working with Personal and Documentary Photos

Penny Tinkler, University of Manchester

Commentator: Janet Watson, University of Connecticut

50. Shifting Conceptions of Britishness and Belonging in Interwar Britain *Blackstone*

Chair: Allison Abra, University of Southern Mississippi

Sydney Walton's 'Plain White-Aproned Man' and the Borders of Inclusion in Interwar Britain

Toby Harper, Arizona State University

'Put a Turban on, Dress Funny, and Look Eastern': Multicultural Commercial Belonging in Interwar Britain

Sarah Mass, Columbia University

'By the Accident of Birth': British Subjects, Free State Citizens, and the Irish Diaspora in Interwar Britain

Daniel Joesten, University of California, Santa Cruz

Commentator: Brittany Merritt, College of Saint Benedict

51. Caribbean Women, Radical Activism, and Diasporic Thought *Waterplace III (AV)*

Chair: Nicole M. Jackson, Bowling Green State University

Una Marson's Activism and Radio Broadcasts 1932-1945 in Britain

Imabong Umoren, London School of Economics
and Political Science

Struggle Begets Struggle: #Black Lives Matter Echoes Claudia Jones' Solidarity Dialectical Cry Within the Stream of the African Diaspora in Britain

Lydia Lindsey, North Carolina Central University

'Everything is Interlinked, and Interrelated, Not Static' The Radical Praxis of Caribbean Revolutionary Gerlin Bean in 1970s Britain

W. Chris Johnson, University of Toronto

Commentator: Charisse Burden-Stelly, Carleton College

52. Rights, Citizenship, and Activism: Sex Work and Sexuality in Late Twentieth-Century Britain and Beyond | *Narragansett B (AV)*

Chair and commentator: Geoff Eley, University of Michigan, Ann Arbor

Thinking Sex across Borders – British Gay Rights Activism in a Transnational Context, 1950–1970

Julia Maclachlan, University of Manchester

PROS: The Programme for the Reform of Britain's Solicitation Laws, 1979–1985

Kieran Connell, Queen's University Belfast

Sex Work, Historians, and Activists in the Era of Impact and Identity Politics

Julia Laite, Birkbeck, University of London

REFRESHMENT BREAK, 10:00–10:15

Narragansett Pre-function Space

SATURDAY, SESSION 2, 10:15–12:00

53. Everything Old is New Again: Refugees, Climate Change, and Rebuilding in Early Modern Britain and Ireland | *Waterplace II (AV)*

Chair and commentator: Brendan Kane, University of Connecticut

British War Crimes, Irish Refugees, and the Birth of Humanitarian Law, c. 1550–1660

Jennifer Wells, George Washington University

Cow Trials and Climate Change: Understanding the 1641 Irish Rebellion

Keith Plumbers, Illinois State University

Booting Out, Settling In: The Cromwellian Takeover of Clonmel

Brid McGrath, Trinity College, Dublin

54. England, New England, and the Protestant Churches of the European Mainland | *Kent*

Chair: Steven Pincus, University of Chicago

Of Latitudes, Platitudes, and Attitudes: or, How Robert Beale Viewed the Elizabethan Church vis-à-vis its Mainland Brethren

David Gehring, University of Nottingham

Accommodation and Conflict: The Deteriorating Relations between New Netherland's Government and the English Settlers of Gravesend, 1643–1663

Eric Platt, St. Francis College

Supporting or Patronising? James I's Diplomats at the Imperial Diet of Regensburg

Stefanie Freyer, University of Osnabrück

Commentator: David Trim, Andrews University

55. Voicing Disaffection and Dissent: Print, Speech, and (In)action in Stuart England | *Newport*

Chair and commentator: Alastair Bellany, Rutgers University

Prison Activism, Print Networks the Development of Radical Inmate Politics in Seventeenth-century London

Richard Thomas Bell, University of Oxford

Prophetesses, Female Preachers, and their 'Hearers': Reception to Women's Speech in Print, 1642-1660

Catherine Hinchliff, Johns Hopkins University

'If Ever the Devil is Abroad, He is Abroad Now': Loyalty, Disloyalty, and the Coronation of 1661

Edward Legon, Queen Mary University London

56. Book Panel: Discussion of *Rage for Order: The British Empire and the Origins of International Law, 1800-1850* (2016) | *Narragansett A*

Chair: Elizabeth Elbourne, McGill University

Participants:

Chris Brown, Columbia University

Catherine Evans, University of Toronto

Paul Halliday, University of Virginia

Sandra den Otter, Queen's University

Respondents:

Lauren Benton, Vanderbilt University

Lisa Ford, University of New South Wales

**57. Petitioning and the Politics of Nation, Gender, and Empire
*Waterplace I (AV)***

Chair: Lucy Kaufman, University of Alabama

Petitioning Practices in Early Modern Scotland

Laura Stewart, University of York

The Rise and Fall of Petitions to the House of Commons, 1780-1918

Richard Huzzey and Henry Miller, Durham University

Petitioning against the Contagious Diseases Acts in Britain and Ireland: A Comparative Perspective

Ciara Stewart, Durham University

58. Journey to the Liminal State: Travel Abroad and the Interpretation of Mythic History | *Waterplace III (AV)*

Chair and commentator: Timothy Alborn, City University of New York, Lehman College

Colonialism from the Cretaceous: Living Fossils as Imperial Justification

Edward Guimont, University of Connecticut

Salvaging Livy's Legends: Victorian Tourists in Rome

Dory Agazarian, City University of New York

The Mythic White Tribe of Great Zimbabwe

Michael Robinson, University of Hartford

59. Reading British Worlds: Global Transits of National Narratives

Bristol (AV)

Chair and commentator: Jonathan Rose, Drew University

Did the Market for Schoolbooks Make the History of England a Global History?

Leslie Howsam, University of Windsor

Re-calibrating Religious Community: The Transnational Discipleship of Malcolm Muggeridge

David Reagles, Bethany Lutheran College

Mourning Poirot: The World's Eulogies for a (Belgo-)British Literary Detective

Elizabeth Prevost, Grinnell College

60. Audience, Television, and Identity in Post-War Britain | *Washington (AV)*

Chair and commentator: Darrell Newton, University of Wisconsin-Eau Claire

Comedy, Conflict, and National Values: Allo' Allo' and Britain's Relationship with Europe

Gavin Schaffer, University of Birmingham

What the Audience Wants: Race, Television, and Audience Research in Britain, 1952-1978

Christine Grandy, University of Lincoln

'Rosemary Proom misses a lesson on love': Sex Education Programming and its Audiences in 1970s Britain

Chelsea Anne Saxby, University of Birmingham

61. Ties That Bind: Mediating Intimacy Within and Beyond Twentieth-Century Britain | *Narragansett B (AV)*

Chair: Deborah Cohen, Northwestern University

Not for the White Girls Either': Morality and the Bureaucracy of Repatriation in the Interwar British West Indies

Hilary Buxton, Institute of Historical Research

Queer Cultural Elites, Broadcasting, and Social Uplift: The BBC 'Talks' Experiment, 1927-1933

Katie Hindmarch-Watson, Johns Hopkins University

Love in the Time of Neurology: Entangled Histories of Erotic and Scientific Touch

Simeon Koole, Bristol University

62. Thatcher's 1980s? | *Blackstone*

Chair: James Cronin, Boston College

Mind Games: Lloyd's, Conservatism, and the New Right

Emma Barrett, University of Birmingham

Thatcher's Policy Unit and the Neoliberal Vision

Hugh Pemberton, University of Bristol

Sloanes, Preppies, and other Conservative Sub-cultures of the Early 1980s

Lawrence Black, University of York

Commentator: Vanessa Ogle, University of California, Berkeley

SATURDAY, LUNCH, 12:00–1:30

Keynote Speaker: Nadja Durbach, University of Utah | *Narragansett C*

'*The Science of Selection: School Meals in Interwar Britain*'

SATURDAY, SESSION 3, 1:45–3:30

63. Celtic Speakers in Their British World | *Bristol (AV)*

Organized by the Celtic Studies Association of North America

Chair: Brandon Hawk, Rhode Island College

Matthew Paris, the Chronica Majora, and the Idea of Britain

Joey McMullen, Centenary University

How English is Manx Law? Early Manx Law, Legitimacy, and Writing in the English Language

Joe Wolf, Harvard University

Mo nianagan bòidbeach, nam b' eòlach sibh mar mise (My lovely young women, if you knew as I do): Cross-Genre Moral Advice from a Highlander in Eighteenth-Century Banffshire

Natasha Sumner, Harvard University

Commentator: Matthieu Boyd, Fairleigh Dickinson University

64. Calculating Cultures in Early Modern England | *Waterplace II (AV)*

Chair and commentator: Penelope Ismay, Boston College

Navigation, Calculation, and the Spread of Technical Knowledge in Early Modern England

Mordechai Levy-Eichel, Yale University

Interest in History: Bible Exegesis, the Ancient Israelites and the Early Modern Question of Usury

Avinoam Yuval-Naeh, Harvard University

The Big Problem of Small Change: Privately-Minted Coinage in Seventeenth-Century England

Idit Ben Or, Hebrew University of Jerusalem

65. Reflecting on the Work of Tim Harris: Reconsidering the Crowds and the Crises | *Narragansett A*

Chair: Christopher Gillett, University of Scranton

The 'New British History'

Jason White, Appalachian State University

London Crowds Thirty Years Later: A Social History of Popular Politics

Caroline Boswell, University of Wisconsin, Green Bay

Did the Exclusion Crisis Jumpstart the Enlightenment?

Matt Kadane, Hobart and William Smith Colleges

Another Way to Look at 'Party Conflict in a Divided Society'

Susannah Ottaway, Carleton College

'Problematizing' the Politics of Human-Animal Relations

Ingrid Tague, University of Denver

66. Anglo-French Connections in the Long Eighteenth Century | *Newport*

Chair and commentator: Dana Rabin, Univ. of Illinois, Urbana Champaign

Paul Mascarene's Atlantic World

Owen Stanwood, Boston College

French Military Recruiting in Ireland, 1691–1756

Scott Sowerby, Northwestern University

Dangerous Aliens, Desired Recruits: French Émigrés, 1792–1795

Hannah Muller, Brandeis University

67. Race and Imperial Ideology in the British Caribbean during the Age of Revolutions | *Blackstone*

Chair and commentator: Daniel Livesay, Claremont McKenna College

Indenture as Compensation: State Subsidies for Labour Migration in the Era of Emancipation

Jonathan Connolly, Princeton University

'The Most Indulgent Masters in the World': British Anti-Slavery and Cuba's La Escalera Conspiracy

Lewis Eliot, University of South Carolina

68. Women's Suffrage at the Centenary: Integrating Suffrage History into British History | *Narragansett B (AV)*

Chair: Deborah Cohen, Northwestern University

Women's Suffrage as a Challenge to British Politics

Susan Pedersen, Columbia University

Suffragettes and Suffragists: In Praise of Boring Women

Susie Steinbach, Hamline University

Fighting the Myth of Militancy: Heritage Approaches to the Centenary

Helen Atrobus, People's History Museum

New Perspectives on the WSPU and Working-Class Women

Lyndsey Jenkins, Wolfson College, Oxford University

Queen Victoria in the Victorian and Edwardian Suffrage Campaigns

Arienne Chernock, Boston University

69. Surveying and Containing Restless and Disruptive Colonized Indian Subjects | *Washington (AV)*

Chair and commentator: Erik Linstrum, University of Virginia

The Strange Life of W.C. Hopkinson: From Irrational Anxieties to Illegible Bodies in the Surveillance of Indians in British Columbia, 1908-1914

Gajendra Singh, University of Exeter

Disaster Imperialism: Colonial Emergencies and the Surveillance State in British India, 1876-1902

Aidan Forth, Loyola University of Chicago

Laboratory Surveillance: Robert McCarrison's Dietary Experiments on Rats, 1925-27

Ashok Malhotra, Queen's University, Belfast

70. The Educational Institution as a Category of Analysis in Modern British History | *Kent*

Chair: Peter Mandler, University of Cambridge

Opposition to Coeducation in British Universities, 1880-1939

Emily Rutherford, Columbia University

Locating Self and Experience in the History of Secondary Education in the UK: The View from 1968

Laura Carter, University of Cambridge and

Chris Jeppesen, University of Cambridge

'A Symbol of all this University Doesn't Stand for'? The Place of Religion in Post-war University Life

William Whyte, University of Oxford

Commentator: Laura Tisdall, Queen Mary University, London

71. Rereading Archives: Politics, Memory, and Erasure in Postwar Britain *Waterplace I (AV)*

Chair: Becky Conekin, Yale University

Talking with Peter Townsend: Social Research and the Testimony of the Aged, 1954-1964

Charlotte Greenhalgh, Monash University

'A 44-Gallon Petrol Drum and Some Hot Work': Reconsidering the Archive of British Decolonization

Joel Hebert, University of North Carolina, Chapel Hill

Love in the Ruins: Modernist Estates and Their Online Afterlives

Jesse Meredith, University of Washington

Commentator: Lawrence Black, University of York

72. Rethinking 1990s Britain | *Waterplace III (AV)*

Chair and commentator: Matthew Hilton, Queen Mary Univ. of London

I Don't Know How She Does It!': Working Mothers and Neoliberalism in 1990s Britain

Helen McCarthy, Cambridge University

Everyday Experiences of Home Computers in 1990s Britain

James Baker, University of Sussex

David Geiringer, Queen Mary University of London

White Heat to White Collar? 'Modernisation' and Labour's Economic Policies in the 1990s

Colm Murphy, Queen Mary University of London

REFRESHMENT BREAK, 3:30-4:00

Narragansett Pre-function Space

(Note: some panels in session 4 will be held at the John Carter Brown Library or at Brown University, roughly a 20 min walk from the Omni hotel.)

SATURDAY, SESSION 4, 4:00-5:30

73. Reality vs. Theory: Education for the Common Child in Early Modern England | *Kent*

Chair: Mordechai Levy-Eichel, Yale University

England's Cyphering Schools: Arithmetical Education for the Common Man

Cheryl Periton, St. Mary's College, Notre Dame

A 'New Discovery' of Charles Hoole: Method and Practice in Seventeenth-Century English Education

Jamie Gianoutsos, Mount Saint Mary's University

Local Schools, Philanthropy, and Governance in Seventeenth-century Lincolnshire

Carrie Euler, Central Michigan University

74. Women, Gender, and Patriarchy in Early Modern England: Where are We Thirty Years after An Ordered Society? (Round-table) | *Narragansett A*

In the thirty years since Susan Amussen's An Ordered Society appeared, the field has expanded vastly, with research on women's work, sexuality, and marriage. This roundtable is designed to both look back and what we've learned, and to look forward with thoughts about directions for the field going forward. Participants will address the following questions: what have we learned? What approaches have been most fruitful? What directions seem most in need of attention now? How has the history of early modern women and gender been shaped by the experiences of women in university employment?

Chair: Susan Amussen, University of California, Merced

Participants: Amy Froide, University of Maryland, Baltimore County
Karen Harvey, University of Birmingham
Tawny Paul, University of Exeter
Kate Kelsey Staples, West Virginia University

75. Locality, Community, and Memory: The Civil Wars and Revolution Remembered | *Bristol (AV)*

Chair: Christopher Gillett, University of Scranton

The Commemoration of the British Civil Wars in the English Republics
Imogen Peck, University of Bristol

'Bellum! Interruption, Persecution!': Preserving the Memory of the English Civil Wars in Parish Registers
Ian Atherton, Keele University

Petitioning, Addressing, and the Historical Imagination: Great Yarmouth and the Memory of the Cromwellian Protectorate
Edward Vallance, University of Roehampton

Commentator: Erin Peters, University of Gloucester

76. Late Stuart Scotland | *Newport*

Chair: Michael F. Graham, University of Akron

'Upon Design to Make Themselves Appear Considerable': The Uses of Anti-Highland Rhetoric and the Glorious Revolution in Scotland
Samuel Fisher, The Catholic University of America

Chiefly Concerned? Clan MacKenzie, the Act of Union, and a Chief Abroad
Edwin Sheffield, University of Glasgow

The Political Consequences of the Cuckoldy German Turnip Farmer
Daniel Szechi, University of Manchester

77. About 1783: Remaking the British Polity in the Wake of the American Revolution

****Note: This session will be held at the John Carter Brown Library, 94 George St. ****

Chair: Jack P. Greene, Johns Hopkins University

Lord Carlisle's Union: Making Peace in Britain, Ireland, and America, 1778–1783
Eliga Gould, University of New Hampshire

The Irish Revolution of 1782 in an Age of Revolutions
Steve Pincus, University of Chicago

Coming to Terms with France: The Benefits and Burdens of Free Trade, 1783–1786
John Shovlin, New York University

Commentator: Elizabeth Mancke, University of New Brunswick

78. Imprisoning the Colonies: Punishment, Morality, and Reform in the Prison Systems of the 19th & 20th Century British Empire *Waterplace II (AV)*

Chair and commentator: Jennifer Luff, Durham University

Salvage of Empire: The Breaking and Re-Making of British India's Criminal Tribes
Craig Whittall, Durham University

Nineteenth-Century Juvenile Convicts and their Experience of Punishment
Emma Watkins, University of Liverpool

*'Recommended for Borstal': British Moral Reform of Juvenile-Adults in
Ireland and Kenya*
Averill Earls, Mercyhurst University

79. Boundaries of Belonging, Narratives of Progress, and Logics of Display: British Exhibitions Reconsidered | *Washington (AV)*

Chair and commentator: Peter Hoffenberg, University of Hawai'i at Manoa

*A Protestant Unionist Utopia: Ballymaclinton Village and its
Irish Inhabitants, 1907-1924*
Shahmima Akhtar, University of Birmingham

*Superabundance, Symmetry, and Science: Ethnography, Commerce, and
Logics of Display at International Exhibitions*
Amy Woodson-Boulton, Loyola Marymount University

*'This Palace of Crystal and Endless Curiosities': South Asians and the
Development of the Modern Nation at the Crystal Palace Sydenham and
Colonial and Indian Exhibition of 1886*
Denise Gonyo, Excelsior College

80. Aspiring Writers and Aristocrats: Renegotiations of Elite and Mass Cultures, 1890-1940 | *Blackstone*

Chair: Matt Houlbrook, University of Birmingham

*Murder Mysteries, Socialist-Utopian Science Fiction, and the Mediation of Elite
and Popular Cultures in the 1920s-1930s*
Mo Moulton, University of Birmingham

*Print Media and the Aspiring Writer in the Late Nineteenth and
Early Twentieth Centuries*
Abigail Sage, University of Cambridge

81. The Church of England and British Political Culture in the Twentieth Century | *Waterplace I (AV)*

Chair: Jo Fox, Institute of Historical Research

Archbishops and Monarchy: Leadership in British Religion, 1900-2012
Philip Williamson, Durham University

Politics in the Parish: Joseph Needham at Thaxted, c. 1920-1995
Arthur Burns, King's College London

*'Partners in Protest'? Canon John Collins, Martin Luther King, and Transnational
Networks of Protest and Resistance in the Church of England during the 1960s*
Hannah Elias, Institute of Historical Research

Commentator: Daniel Loss, Harvard University

82. London at War: Gender in Conflict | *Waterplace III (AV)*

Chair: Penny Summerfield, University of Manchester

A GENDERED WAR: Londoners' Voices from the Home Front, 1939-1945

Jerry White, Birkbeck, University of London

Soap, Toothpaste, Rubbers, and Radiation: Commercial Contraceptives in London Before and During WWII

Sandra Dawson, University of Maryland, Baltimore County

Food, Gender and Home: Gender Performance in London during the Second World War

Kelly Spring, University of Southern Maine

83. Race, Community Activism, and Responses to Thatcherism in Late-twentieth Century British Cities | *Narragansett B (AV)*

Chair: Radhika Natarajan, Reed College

The Phoenix Rises Again?: The Community Response to Deindustrialisation in Coventry, 1970s-80s

Christopher Lawson, University of California, Berkeley

Babylon Makes the Rules: Race and Housing in Late-Twentieth-Century Handsworth

Phil Child, University of Birmingham

Women Doing it for Themselves: 1980s Community Organisation amongst Black Women's Groups in Bethnal Green

Elizabeth Bailey, University of Birmingham

Commentator: Aaron Windel, Simon Fraser University

SATURDAY, WORKSHOPS, 4:00-6:30

84. The History of Emotions (Workshop) | *Pavilion Room, 79 Brown St., Dept. of History, Brown University*

Note: Pre-circulated papers for this workshop are available from the convenors. A portion of this session will be reserved for questions from the floor; advance reading of the papers by audience members is not required.

Convenors: Lydia Murdoch, Vassar College (lymurdoch@vassar.edu) and Linda Pollock, Tulane University (pollock@tulane.edu).

Racing Pulses: Emotions and Medical Practice in Mid-Century Mills & Boon
Agnes Arnold-Forster, Roehampton University

Toward a Conservative Imperial Ideology in Late-Victorian British India: Tangling the Affective and Emotional Components of Imperial Rule
Andrew Schumacher Bethke, University of Minnesota

Letter-Writing, Geography, Technology, and Emotion in Nineteenth-Century Britain and its Empire
Kathrin Levitan, College of William and Mary

Raging Women and Crying Men: Taboo Gendered Emotions
Anne Widmayer, Univ. of Wisconsin-Milwaukee at Washington County

'Holy Shame Shall Warm My Heart': Shame and Protestant Emotion in Early Modern Britain
Han Zhao, Wuhan University

85. Populations: Counting, Classifying, Moving, and Managing Groups of People (Workshop) | *Chairman's Office, 79 Brown St., Dept. of History, Brown University*

Note: Pre-circulated papers for this workshop are available from the convenors. A portion of this session will be reserved for questions from the floor; advance reading of the papers by audience members is not required.

Convenors: Rachel Weil, Cornell University (rjw5@cornell.edu) and Ted McCormick, Concordia University (ted.mccormick@concordia.ca).

What's in a Name? Identifying Members of the Church of England, 1640-1662
Hilary Bogert-Winkler, University of Connecticut

Sir William Young and the 'Improvement' of West Indian Slavery in the Era of Abolition
Nicholas Crawford, Institute for Advanced Study (Toulouse)

Deploying the 'King's Negroes': Admiral Charles Stewart and the British Royal Navy's Investment in African Slavery
Jared Hardesty, Western Washington University

Prison Populations in Eighteenth- and Nineteenth-Century London
Kiran Mehta, University of Oxford

86. Altruism and its Discontents: Human Rights, Humanitarianism, & Development (Workshop) | *Digital Scholarship Lab, Room 137, Rockefeller Library, Brown University*

Note: Pre-circulated papers for this workshop are available from the convenors. A portion of this session will be reserved for questions from the floor; advance reading of the papers by audience members is not required.

Convenors: Elizabeth Elbourne, McGill University (Elizabeth.elbourne@mcgill.ca) and Matthew Hilton, Queen Mary University London (m.hilton@qmul.ac.uk).

Decolonizing the BSAC in Nyasaland: Economic and Developmental Implications, 1944-1967
Paul Chiudza Banda, West Virginia University

Human Rights, Humanitarianism, and Ecumenical Christianity: The World Council of Churches, Expellees, and Punishment in Postwar Germany
Sebastian Bowman, Leibniz Institute of European History

Where Colonial Asylum Provision Met Constitutional Law: Imperial Liberalism in Post-Emancipation Jamaica
Christienna Fryar, University of Liverpool

Humanitarians against Transparency: British Aid Organizations in the Age of Colonial Counterinsurgency
Erik Linstrum, University of Virginia

'A West Indian nation is in process of birth': Development and Caribbean Nationalism
Brittany Merritt, College of Saint Benedict/Saint John's University

A Great White Hope?: Cotton, Colonialism, and Catechism in Anglo-American Visions of West Africa
Jessica Parr, Simmons College

'English in Spirit if not Absolutely in Form': Trusteeship, Humanitarian Institutions, and Native Space in Colonial New Zealand (1854-1865)
Matthew Woodbury, University of Michigan

SATURDAY, RECEPTION, 6:30-8:00

Sayles Hall, The College Green, Brown University

SUNDAY, BREAKFAST, 7:45-8:45

Narragansett C

SUNDAY, SESSION 1, 8:45-10:30

87. Gender and the Courts in Early Modern England | *Narragansett A*

Chair and commentator: Susan Amussen, University of California, Merced

From Whips to Words: Coverture versus Cruelty in the Ecclesiastical Courts, 1680-1820

Lisa Cody, Claremont McKenna College

Fears of Economic and Sexual Deviance: The Role of Gender in Bastardy Cases 1642-1660

Talya Housman, Brown University

Women Without Men: Sailors' Wives and the Courts in Early Modern London

Eleanor Hubbard, Princeton University

88. News Culture in England, c. 1625-c.1714 | *Kent*

Organized by the Institute of Medieval and Early Modern Studies at Durham University

Chair: Stephanie Koscak, Wake Forest University

Making the News: The Venetian Ambassadors in England During the Reign of Charles I (1625-42)

Leonie James, University of Kent

The Anatomy of a Catholic Newsletter in Restoration England

Stephen Taylor, Durham University

Periodicals and Freedom of the Press in the Early Eighteenth-Century

Alex Barber, Durham University

Commentator: Robert Ingram, Ohio University

89. Beyond Centralization: Politics, Law, and Religion in Restoration America | *Blackstone*

Chair: Brendan McConville, Boston University

Retrying Mary Dyer's Sedition and Nathaniel Bacon Jr.'s Rebellion: Episodes in the Transformation of Colonial Law in the Era of State Unification

Alexander Haskell, University of California, Riverside

Let our lawes & liberties live': Rival Political Cultures in Restoration Massachusetts Bay
Adrian Chastain Weimer, Providence College

Garrisons, Quarters, Parishes, and Plantations: The Political and Legal Geography of Restoration Jamaica
Paul Musselwhite, Dartmouth College

Commentator: Tim Harris, Brown University

90. Harmony and Discord: De-politicising and Re-politicising Money in Britain and Ireland | *Waterplace II (AV)*

Chair: Timothy Alborn, City University of New York, Lehman College

Strange New Music: The Monetary Composition Made by the Enlightenment Quartet
Christine Desan, Harvard University

'The Spirit of the Mob': Ireland and the Resistance to Copper Money
Mara Caden, Massachusetts Historical Society

The Limits of Perfection: Nature and Nation in the Banking Legislation of 1844-5
David Blaazer, University of New South Wales

Commentator: Carl Wennerlind, Barnard College, Columbia University

91. Hard Borders: Defending the British Imperial Frontier and the Island Nation, 1857-1914 | *Newport*

Chair and commentator: Paul Readman, King's College London

'True Islanders, Wherever They May Be': Victorian Colonial Sieges and the Defence of Britain
Brian Wallace, King's College London

'We Were England Afloat!' National Identity and Imperial Escape in British Invasion-Scare Literature, 1871-1914
Christian Melby, King's College London

'Thousands of Eyes Keeping a Sleepless Watch': The Legion of Frontiersmen and Defence of the Empire
Michael Humphries, University of Buckingham

92. Health and Medicine, in Britain and Abroad | *Bristol (AV)*

Chair: Stuart Semmel, Yale University

Fighting the Plague in British India: Quarantine, Population, and Public Health, 1832-1860
Alexander Chase-Levenson, University of Pennsylvania

'The English Riviera for the Convalescent Workers': Constructing Landscapes of Convalescence in Late Victorian England
Eli Anders, Haverford College

Enemies of Isolation: Healthcare on the Edges of Empire, 1885-1925
Martha Groppo, Princeton University

93. Education and the British Empire: Identity, Activism, and Networks in the Era of Decolonization | *Waterplace III (AV)*

Chair: Hilary Falb Kalisman, Furman University

'Stop Racist Fees': English Students and Overseas Student Fee Increases, c. 1977
Jodi Burkett, University of Portsmouth

Letters Against Empire: East African Students and the Making of a Postimperial World
Timothy Nicholson, Saint Peter's University

Educational Policy as Diplomacy: The Experience of the British Council in Malaysia, 1947-1968
Katie Smyser, University of Buffalo

An Educational Identity Crisis: Abandoning Britishness and Embracing Multiculturalism in the Schools of Ontario, Canada, and Victoria, Australia, 1960-1980
Stephen Jackson, University of Sioux Falls

94. In Love and War: Marriage, Race, and Nationality, 1914-60

South County

Chair: George Robb, William Paterson University

Loyal Spouses or Enemy Aliens? German Wives and British Imperial Subjects, 1914-30
Ginger Frost, Samford University

'All I Want is to Be with My Husband': War Brides and Race in the Velasquez Case, 1946-47
Gail Savage, St. Mary's College of Maryland

Britain's 'Brown Babies' and Controversy Over their Adoption by Americans
Lucy Bland, Anglia Ruskin University

Commentator: Judith Allen, Indiana University, Bloomington

95. Transformations of Masculinity in Late Twentieth-Century Britain Narragansett B (AV)

Chair: Marjorie Levine-Clark, University of Colorado-Denver

Class, Violence, and Masculinities in the Life Histories of 1970s British Paratroopers
Helen Parr, University of Keele

'Masters of the Universe'?: Masculinity and Financial Capitalism
Amy Edwards, University of Bristol

Anti-Sexist Masculinities, and New Manhood
Lucy Delap, University of Cambridge

Men in Love: The Single Male's Navigation of Romance in Late 20th century Britain
Zoe Strimpel, University of Sussex

Commentator: Paul Deslandes, University of Vermont

96. What Direction Now for British Labour Studies? Exploring New Paths across Times and Disciplines | *Waterplace I (AV)*

Chair: Laura Tabili, University of Arizona

Going Global: The Only Horizon for Labour Studies?

Yann Beliard, Université Sorbonne Nouvelle

Class, (Re)conciliation, and Case Studies: Back to the Future for Labour History?

Lewis Mates, Durham University

When Emotions Trump Facts: Economic Downturn and the Rise of Non-political Unions

David Evans, University of Strathclyde

Beyond Academic Silos: Bridging the Gap between Political Science, Trade

Union Study and Social Movement Analysis

Emmanuelle Avril, Université Sorbonne Nouvelle

REFRESHMENT BREAK, 10:30-10:45

Narragansett Pre-function Space

SUNDAY, SESSION 2, 10:45-12:30

97. Material Culture and Identity, 1300-1550 | *Waterplace II (AV)*

Chair: Kate Kelsey Staples, West Virginia University

The Emotional and Financial Value of Stuff in Late Medieval London

Katherine French, University of Michigan

'For the Dignity of the City': Liveried Civic Officials in the Late Middle Ages

Laurel Wilson, Independent Scholar

Status and Material Culture in Medieval East Anglia

Louisa Foroughi, Fordham University

Commentator: James Masschaele, Rutgers University

98. Creating, Making, and Mis-Reading Archives & Memory *Waterplace I (AV)*

Chair and commentator: Paul Halliday, University of Virginia

Mis-reading the Signs: Emblems, Heraldry, and False Assumptions in the Library

Vanessa Wilkie, Huntington Library

The Victorian Invention of the English Reformation

Lori Anne Ferrell, Claremont Graduate University

*'An Whole Hogshead of Lies': The Manuscript of John Hacket's *Scrinia**

Reserata and the Battle over Early Stuart History in the 1650s

Noah Millstone, University of Birmingham

Archives as Sites of Political Knowledge, 1570-1750

Nick Popper, College of William and Mary

99. Ministers and Militants: Negotiating Religion in Early Modern Scotland | *Blackstone*

Chair and commentator: Jason White, Appalachian State University

Politicized Pastors: The Clergy of St. Andrews in the Late Sixteenth Century
Michael F. Graham, University of Akron

Sermon Giving, Sermon Going: Constructing the Ideal Minister in Early Modern Scotland

Michelle D. Brock, Washington and Lee University

Defensatrix Fidei: A Reconsideration of Jenny Geddes

Robert Landrum, University of South Carolina, Beaufort

100. New Approaches to Party and Faction in Later Stuart Britain
South County

Chair: Steven Pincus, University of Chicago

The Institutionalization of Majoritarian Politics in the Cavalier Commons
William Bulman, Lehigh University

Faction and the Function of Fear during the Popish Plot
Jeffrey Collins, Queen's University

'There Thy Emasculating Voice Employ': Opera, War, and the Threat of Effeminacy under Queen Anne

Amy Dunagin, Kennesaw State University

Commentator: Newton Key, Eastern Illinois University

101. The Value of Money in the Early Modern British Atlantic | *Kent*

Chair and commentator: Abigail Swingen, Texas Tech University

The Political Economy of Paper Money in British America
Katie Moore, Texas Tech University

'There Will be a Civil War Before there be any More Money Given': Monetary Crisis and the New Character of Restoration Politics

Robin Hermann, University of Louisiana at Lafayette

Concerning Medicine and Money in the Eighteenth-Century Atlantic World
Zachary Dorner, Johns Hopkins University

102. Popular Culture and Popular Education in Victorian England
Waterplace III (AV)

Chair and commentator: Paul Fideler, Lesley University

'Lectures Both Scientific and Literary': Organizing Mid-Nineteenth-Century Lecture Culture

Anne Rodrick, Wofford College

Providing Science for the People: The Gilchrist Trust 1878–1914
Martin Hewitt, Anglia Ruskin University

*'Preposterous and Necessary': H.G. Wells, William Briggs, and the University
Correspondence College*
Lisa Lane, Mira Costa College

103. Building the Empire: New Approaches to the Study of Colonial Public Works | *Washington (AV)*

Chair: Jonathan Duval, Brown University

Public Works and the Demand for Colonial Publicity
Zak Leonard, University of Chicago

Subjunctive Geographies of Colonial India's Infrastructure Frontiers
Abhilash Medhi, Brown University

Imperial Infrastructures in the Longue Durée
Jo Guldi, Southern Methodist University

104. Unsettling Race Relations (Round-table) | *Narragansett A*

This roundtable brings together six scholars to discuss their collective work for a new special journal issue on the topic of 'Unsettling Race Relations'. We propose that historians must pay greater attention to the epistemological and explanatory frameworks of race in Britain, which were forged in the era of British 'race relations' politics. Together, the panelists will propose how we can unspool the categories of knowledge produced by social research and the state that continue to define twentieth-century history, and will revisit the so-called "race relations settlement," taking into account its exclusions, alternatives, and sites of contestation.

Chair: Rob Waters, University of Sussex

Camilla Schofield, University of East Anglia
Radhika Natarajan, Reed College
Kennetta Hammond Perry, East Carolina University
Nicole M. Jackson, Bowling Green State University

105. Beyond the 'Annus Mirabilis': Contextualizing Infertility, Masculinity, and Youth Culture in Histories of Family Planning in Britain | *Bristol (AV)*

Chair and commentator: Thomas Laqueur, Univ. of California at Berkeley

*Both Feminist and Practical Politics: The Incorporation of Infertility Treatment
into Family Planning in Postwar Britain*
Laura Beers, American University

*'Men Too(?)': Men, Masculinity and Family Planning in Britain from the
late 1960s to the 1980s*
Katherine Jones, University of Birmingham

*Counselling Teenagers around Sexual Issues: The Opening of the Brook Advisory
Centres in London*
Caroline Rusterholz, University of Cambridge

106. Visions of the Future in Post-war Britain, 1945-2000

Narragansett B (AV)

Chair: Helen McCarthy, Cambridge University

'The Jehovah's Witnesses of Social Policy'? The Basic Income Research Group and the Future of Work in Britain, 1970-2000

Peter Sloman, University of Cambridge

'Stepping off the Edge of the World': The Committee on the Next Thirty Years and the Study of the Future in Late 1960s Britain

Lise Butler, City, University of London

Behind the Future: State-backed Machines, Economic Nationalism, and Untruths in Post-war Britain

Thomas Kelsey, King's College London

Commentator: Andrew Seaton, New York University

LOST TREASURES OF STRAWBERRY HILL

Masterpieces from Horace Walpole's collection
20 October 2018 - 24 February 2019

BOOK NOW

www.strawberryhillhouse.org.uk

#LostTreasures

268 Waldegrave Road,
London, TW1 4ST, UK

In association with:

Lewis Walpole Library,
Yale University

Sponsored by:
J.Stern & Co.

DURHAM EARLY MODERN STUDIES CONFERENCE

2019

Monday 22 July – Wednesday 24 July 2019

An interdisciplinary conference on the early modern period is well established at Durham, first as a biennial conference on the seventeenth century, and more recently as a broader early modern event. The 2019 Durham Early Modern Studies Conference aims to build on this tradition, establishing an annual conference which will offer an inclusive interdisciplinary forum for discussion of the period c.1450 to c.1800.

Plenary speakers

Professor Josh Scodel (University of Chicago)

Professor Alexandra Walsham (Trinity College, Cambridge)

Professor Valerie Worth (Trinity College, Oxford)

Advance notice

The 2020 Durham Early Modern Conference will take place between 8-11 July 2020.

A **Call for Papers** will be circulated during August/September 2019.

DURHAM RESIDENTIAL RESEARCH LIBRARY

Durham University has established a Residential Research Library offering short-term visiting fellowships (1–3 months) to work on its rich and varied collections, many of which relate to the early modern period.

For details, visit: <https://www.dur.ac.uk/imems/researchfellowships/>

A **Conference** to celebrate the establishment of this initiative will take place on 10–13 September 2019.

For details, visit: <https://www.dur.ac.uk/imems/events/conferences/?eventno=38067>

Guide to the Criminal Prisons of Nineteenth-Century England

by **Rosalind Crone** (with Lesley Hoskins and Rebecca Preston)

Guide to the Criminal Prisons of Nineteenth-Century England

is a two-volume, 1,515-page hardback reference work published by London Publishing Partnership in September 2018. For further details, see <http://londonpublishingpartnership.co.uk/crone-criminal-prisons>

RRP: £95/US\$145 — ISBN: 978-1-907994-84-5

Rosalind Crone is Senior Lecturer in History at The Open University (UK). She is the author of *Violent Victorians: Popular Entertainment in Nineteenth-Century London* (Manchester University Press, 2012) and the editor of *The Making of the Modern Police, Volume IV: Policing Entertainment* (Routledge, 2014).

For information about obtaining a copy of the book, contact
orders@londonpublishingpartnership.co.uk

TWENTIETH CENTURY BRITISH HISTORY

publishes outstanding work on all aspects of the history of Britain and the British world during the long twentieth century. More than a record of specialized research, the journal places recent British history in conversation with the largest issues animating the historical discipline. For a quarter of a century, *Twentieth Century British History* has published landmark work by leading scholars in the field, while also providing a key forum for the emergence of new scholars,

subjects, methods and field. The editors are committed to extending the tradition, publishing the finest work on modern British history from scholars in Britain and around the world. The journal also hosts an annual lecture in honour of the late Ben Pimlott as well as an essay prize open to anyone currently registered for a higher research degree. More information can be found on academic.oup.com/tcbh.

ENJOY FREE ONLINE ACCESS

to *Twentieth Century British History* to celebrate the North American Conference on British Studies Annual Meeting 2018.

Your three-month subscription will begin from the date you activate your trial.

To activate your subscription

- 1 Log in or sign up for an Oxford Academic account academic.oup.com/sign-in
- 2 Click 'Activate Subscriptions and Trials'
- 3 Enter **TCBH18** into the 'Access Code' box
- 4 Click 'Activate'

Please note that once activated, it could take up to 24 hours for your free access to take effect. Codes are case sensitive.

OXFORD
UNIVERSITY PRESS

A New Series from MQUP

States, People, and the History of Social Change

Series Editors

Rosalind Crone
(The Open University)

Heather Shore
(Leeds Beckett University)

.....

Editorial board

Prof Steven King
(University of Leicester)

Prof Elsbeth Heaman
(McGill University)

Prof Helen Berry
(University of Newcastle)

Dr Andrew Blick
(King's College
University of London)

Dr Prashant Kidambi
(University of Leicester)

Contacts

Dr Rosalind Crone
The Open University
rosalind.crone@open.ac.uk

Prof Heather Shore
Leeds Beckett University
H.Shore@leedsbeckett.ac.uk

Richard Baggaley
UK Editor, MQUP
Richard.Baggaley.mqup@mcgill.ca

Jonathan Crago
Editor-in-Chief, MQUP
jonathan.crago@mcgill.ca

Overview

The States, People, and the History of Social Change series brings together cutting-edge books written by academic historians on criminal justice, health, welfare, education, and other areas of social change and social policy. The ways in which states, governments, and local communities have responded to “social problems” can be seen across many different temporal and geographical contexts. From the early modern period to contemporary times, states have attempted to shape the lives of their inhabitants in important ways. Books in this series explore how groups and individuals have negotiated the use of state power and policy to regulate, change, control, or improve peoples’ lives and the consequences of these processes. The series welcomes international scholars whose research explores social policy (and its earlier equivalents) as well as other responses to social need, in historical perspective.

.....

Launch titles

Writing the Lives of the English Poor, 1750s–1830s
by Steven King

An investigation of the way that ordinary people experienced and shaped the English and Welsh welfare system between the 1750s and the 1830s, when historians of welfare constructed a crisis of confidence in the existing welfare arrangements because of spiralling costs and a lingering suspicion that supporting the poor simply allowed them to subsist and reproduce in idleness. At its core are letters by, for, or about the poor from every English and Welsh county – a dataset unparalleled in the study of welfare systems of this period. Publishing Spring 2019.

Penal Servitude

Convicts and Long-Term Imprisonment in England and Wales, 1853–1948
by Helen Johnston, Barry Godfrey, and David J. Cox

This book examines the evolution and administration of the long-term imprisonment estate, known as the convict prison system, in England and Wales from 1853. Established after the end of transportation to Australia, the sentence of “penal servitude” was the most severe form of punishment, short of death, in the criminal justice system and remained so for nearly a century. Publishing Autumn 2019.

NEW FROM UC PRESS

“The late Sir Roger Casement’s wonderful and tragic life is dramatized beautifully in this remarkable book.”

—David Norris, member of the Irish Senate and human rights activist

Luminous Traitor

The Just and Daring Life of Roger Casement, a Biographical Novel
Martin Duberman

NEW & FORTHCOMING FROM THE BERKELEY SERIES IN BRITISH STUDIES

SAVE 40%

USE PROMO CODE 18E4341 AT CHECKOUT.
DISCOUNT INCLUDES PRE-ORDERS.

UNIVERSITY
of CALIFORNIA
PRESS

www.ucpress.edu

One Hot Summer
Dickens, Darwin, Disraeli, and the Great Stink of 1858
Rosemary Ashton
Now in paperback

William the Conqueror
David Bates
The English Monarchs Series
Now in paperback

Turncoat
Benedict Arnold and the Crisis of American Liberty
Stephen Brumwell

Peace at Last
A Portrait of Armistice Day, 11 November 1918
Guy Cuthbertson

Scots and Catalans
Union and Disunion
J. H. Elliott

The London Cage
The Secret History of Britain's World War II Interrogation Centre
Helen Fry
Now in paperback

Itch, Clap, Pox
Venerable Disease in the Eighteenth-Century Imagination
Noelle Gallagher

King Arthur
The Making of the Legend
Nicholas J. Higham

The Warm South
How the Mediterranean Shaped the British Imagination
Robert Holland

Persian Gulf Command
A History of the Second World War in Iran and Iraq
Ashley Jackson

Seapower States
Maritime Culture, Continental Empires, and the Conflict That Made the Modern World
Andrew Lambert

Trading in War
London's Maritime World in the Age of Cook and Nelson
Margarette Lincoln

Heretics and Believers
A History of the English Reformation
Peter Marshall
Now in paperback

Pretty Gentlemen
Macaroni Men and the Eighteenth-Century Fashion World
Peter McNeil

Wellington
Waterloo and the Fortunes of Peace 1814–1852
Rory Muir
Now in paperback

A Dark Inheritance
Blood, Race, and Sex in Colonial Jamaica
Brooke N. Newman

The Kremlin Letters
Stalin's Wartime Correspondence with Churchill and Roosevelt
Edited by David Reynolds and Vladimir Pechatnov

Empress
Queen Victoria and India
Miles Taylor

Christina Rossetti
Poetry in Art
Nicholas Tromans and Susan Owens
Published in association with Watts Gallery

The Curious World of Samuel Pepys and John Evelyn
Margaret Willes
Now in paperback
Published in association with the Paul Mellon Centre for Studies in British Art

The Postwar Moment
Progressive Forces in Britain, France, and the United States after World War II
Isser Woloch

THE LEWIS WALPOLE SERIES IN EIGHTEENTH-CENTURY CULTURE AND HISTORY

The Heart of the Declaration
The Founders' Case for an Activist Government
Steve Pincus
Now in paperback

The Politics of Parody
A Literary History of Caricature, 1760–1830
David Francis Taylor

The Politics of Empire at the Accession of George III
The East India Company and the Crisis and Transformation of Britain's Imperial State
James M. Vaughn

The Social Life of Books
Reading Together in the Eighteenth-Century Home
Abigail Williams
Now in paperback

The Lewis Walpole Library

2019–2020 Fellowships & Travel Grants in Eighteenth-Century Studies

The Lewis Walpole Library, a department of Yale University Library, invites applications to its 2019–2020 fellowship program. Located in Farmington, Connecticut, the library offers short-term residential fellowships and travel grants to support research in the library’s rich collections of eighteenth-century materials (mainly British), including important holdings of prints, drawings, manuscripts, rare books, and paintings. In addition, the library offers a joint fellowship award with the Beinecke Rare Book and Manuscript Library to support up to eight weeks of research in both collections. Scholars pursuing postdoctoral or advanced research, as well as doctoral candidates at work on a dissertation, are encouraged to apply.

Recipients are expected to be in residence at the library, to be free of other significant professional obligations during their stay, and to focus their research on the Lewis Walpole Library’s collections. Fellows also have access to additional resources at Yale, including those in the Sterling Memorial Library, the Beinecke Rare Book and Manuscript Library, and the Yale Center for British Art. Residential fellowships include the cost of travel to and from Farmington, accommodation for four weeks in an eighteenth-century house on the library’s campus, and a per diem living allowance. Travel grants cover transportation costs to and from Farmington for research trips of shorter duration and include on-site accommodation.

Application details and requirements:
[walpole.library.yale.edu/fellowships/
visiting-fellowships-and-travel-grants](http://walpole.library.yale.edu/fellowships/visiting-fellowships-and-travel-grants)

The application deadline is January 7, 2019.
Awards will be announced in March.

Yale UNIVERSITY LIBRARY

INSTITUTE OF
HISTORICAL
RESEARCH

SCHOOL OF
ADVANCED STUDY
UNIVERSITY
OF LONDON

The Institute of Historical Research is dedicated to training the next generation of historians, and to producing and facilitating ambitious, innovative historical research.

The Institute helps foster greater public understanding of history and its social, cultural, and economic importance, advocating for the long-term future of the discipline while supporting its growth and development. Founded in 1921, the IHR is located in the heart of Bloomsbury, London's academic and publishing quarter.

For more information, please visit:

www.history.ac.uk

The Institute of Historical Research supports historians by:

- Providing research training (Free access online courses available)
- Hosting special events, conferences and lectures
- Publishing research in our Open Access series *IHR Shorts* and *New Historical Perspectives*
- Curating digital resources to support the study of British History worldwide, including *British History Online*, the *Bibliography of British and Irish History*, *History of Parliament*, *British and Irish Furniture Makers Online* and *Layers of London*
- Hosting over 70 specialist research seminars
- Supporting early career researchers with publishing workshops, an ECR network and fellowship opportunities
- Offering MA, M.Res and PhD programmes
- Welcoming researchers to our newly renovated, three-storey library and reference collection (Free membership for all university staff and students)
- Facilitating innovative historical research

Learn more about our North American associations:

The American Friends of the IHR
The Canadian Friends of the IHR

america.ihrfriends.org
canada.ihrfriends.org

EXPLORE BRITISH HISTORY

Seeking excellence in every publication

Browse our British History Journals

Britain and the World

Costume

Cultural History

The Innes Review

Journal of British Cinema and Television

Journal of Scottish Historical Studies

Journal of Scottish Philosophy

Moreana

Northern Scotland

Scottish Archaeological Journal

Scottish Affairs

Scottish Historical Review

All at:

www.euppublishing.com/journals

www.euppublishingblog.com

 @EdinburghUP

 @EdinburghUP

EDINBURGH
University Press

Cedric D. Reverand II, editor

Committed to interdisciplinary exchange, *Eighteenth-Century Life* addresses all aspects of European and world culture during the long eighteenth century. The most wide-ranging journal of eighteenth-century studies, it encourages diverse methodologies—from close reading to cultural studies—and it always welcomes suggestions for review essays.

Subscribe today.

Three issues annually. Online access is included with a print subscription.

Individuals, \$27 | Students, \$15

dukeupress.edu/ecl | 888.651.0122 | subscriptions@dukeupress.edu

DUKE UNIVERSITY PRESS

Cambridge University Press is proud to publish

JOURNAL OF BRITISH STUDIES

on behalf of the North American Conference
on British Studies

cambridge.org/JBR

NACBS members get print and online access to the journal, among other benefits. If you're not a member, visit our customer service desk near the meeting registration area and join today!

You can also join or renew your membership at:
cambridge.org/NACBS

Visit our table
and save 20%

Related History Journals

THE HISTORICAL JOURNAL
cambridge.org/HIS

BRITISH CATHOLIC HISTORY
cambridge.org/BCH

THE ROYAL HISTORICAL
SOCIETY: CAMDEN FIFTH SERIES
cambridge.org/RHC

EUROPEAN REVIEW
cambridge.org/ERW

Visit us at the Cambridge University Press stand to get 20% off all titles with free shipping, grab a free journal sample, meet our staff and bring your questions and ideas.

CAMBRIDGE
UNIVERSITY PRESS

INDEX OF NAMES

A

Abra, Allison · 14, 22
Agazarian, Dory · 25
Akhtar, Shahmima · 31
Alborn, Timothy · 3, 24, 35
Allen, Judith · 36
Allison, Nathan · 19
Alpaugh, Micah · 13
Ambuske, Jim · 7
Amrith, Sunil · 11
Amussen, Susan · 29, 34
Anders, Eli · 35
Angelo, Anne-Marie · 9
Armstrong, Amanda · 15
Armstrong, Jackson · 16
Arnold, Catherine · 21
Arnold-Forster, Agnes · 32
Astbury, Leah · 13, 20
Atherton, Ian · 30
Atrobus, Helen · 27
Avril, Emmanuelle · 37

B

Bailey, Elizabeth · 32
Baker, James · 29
Balakrishnan, Sarah · 17
Banda, Paul Chiudza · 33
Barber, Alex · 34
Barczewski, Stephanie · 3
Bardsley, Sandy · 9
Barrett, Emma · 26
Barron, Caroline M. · 16
Beers, Laura · 39
Beliard, Yann · 37
Bell, Karl · 16
Bell, Richard Thomas · 24
Bellany, Alastair · 24
Ben Or, Idit · 26
Benton, Lauren · 24
Bethke, Andrew Schumacher · 32

Betts, Jennifer · 3
Bhattacharjee, Dharitri · 8
Biggs, Elizabeth · 6
Bischof, Christopher · 11, 14
Bishop, Nicola · 19
Blaazer, David · 35
Black, Lawrence · 26, 28
Bland, Lucy · 36
Bogert-Winkler, Hilary · 33
Bollettino, Maria Alessandra · 11
Boswell, Caroline · 27
Bowman, Sebastian · 33
Boyd, Matthieu · 26
Bradley, Kate · 12
Braithwaite, Florence Sutcliffe · 8
Brock, Michelle · 3, 11, 38
Brown, Chris · 24
Browne, Randy · 11
Bulman, William · 38
Burden-Stelly, Charisse · 22
Burkett, Jodi · 36
Burns, Arthur · 7, 31
Burt, Agnes · 19
Butler, Lise · 40
Buxton, Hilary · 25

C

Caden, Mara · 35
Carter, Laura · 28
Chase-Levenson, Alexander · 35
Chaudhuri, Nupur · 7
Chernock, Arianne · 27
Cherry, Megan · 21
Child, Phil · 32
Chou, Catherine · 13
Clark, Anna · 3, 8, 12
Clark, Sabine · 14
Clavier, Sarah Ward · 16
Cleaver, Laura · 20
Cody, Lisa · 34

Cohen, Deborah · 25, 27
Colley, Ann C. · 10
Collins, Jeffrey · 38
Colpus, Eve · 8
Como, David · 3, 16
Conekin, Becky · 28
Connell, Kieran · 23
Connolly, Jonathan · 11, 27
Cox, Jeffrey · 7
Crawford, Nicholas · 33
Cressy, David · 21
Cronin, James · 26
Crowley, Mark · 12
Cuenca, Esther Liberman · 16
Curzon, Lucy · 18

D

Daily, Ruby · 18
Daly, Ann · 10
Dawson, Sandra · 32
Dawson, Victoria · 8
Day, Carolyn · 7
de Nie, Michael · 3, 17
Delap, Lucy · 36
den Otter, Sandra · 24
Desan, Christine · 35
Deslandes, Paul · 36
Devereaux, Simon · 3
DiMeo, Michelle · 13
Dixon, Joy · 8
Doan, Laura · 8
Dorner, Zachary · 38
Dunagin, Amy · 38
Dupre, Megan · 3
Durbach, Nadja · 26
Duval, Jonathan · 39

E

Earls, Averill · 31
Edwards, Amy · 36
Elbourne, Elizabeth · 3, 12, 24, 33
Eley, Geoff · 23
Elias, Hannah · 31

Eliot, Lewis · 27
Elkins, Caroline · 11
Erickson, Amy Louise · 7
Euler, Carrie · 29
Evans, Catherine · 24
Evans, David · 37

F

Ferrell, Lori Anne · 37
Fideler, Paul · 38
Fisher, Linford · 11, 12
Fisher, Samuel · 30
Foks, Freddy · 14
Ford, Lisa · 24
Ford, Tanisha C. · 15
Foroughi, Louisa · 37
Forth, Aidan · 28
Fox, Jo · 31
Fradkin, Jeremy · 16
French, Katherine · 3, 37
Freyer, Stefanie · 23
Froide, Amy M. · 3, 29
Frost, Ginger · 36
Fryar, Christienna · 3, 33
Fullerton, Samuel · 21

G

Gallagher, Craig · 6
Gasper, Giles · 6, 20
Gehring, David · 23
Geiringer, David · 29
Geissler, Christopher · 10
Ghosh, Durba · 8, 11
Gianoutsos, Jamie · 29
Gillett, Christopher · 13, 26, 30
Gonyo, Denise · 31
Gould, Eliga · 30
Graham, Michael F. · 30, 38
Grandy, Christine · 25
Greene, Jack P. · 30
Greenhalgh, Charlotte · 28
Gregory, Eilish · 20
Grenier, Katherine Haldane · 13

Griffiths, Clare · 7, 19
Grosso, Martha · 25
Guenther, Michael · 19
Guerzon, Cherrie · 3
Guimont, Edward · 25
Guldi, Jo · 39
Gullace, Nicoletta · 12
Gutmeyr, Dominik · 21

H

Hague, Stephen · 21
Halliday, Paul · 3, 24, 37
Hamilton, Charles · 19
Hammond Perry, Kennetta · 3, 15, 39
Hardesty, Jared · 33
Harper, Toby · 22
Harris, Tim · 3, 26, 35
Harvey, Caitlin · 21
Harvey, Karen · 29
Haskell, Alexander · 34
Hawk, Brandon · 3, 26
Hebert, Joel · 28
Hendley, Matthew · 18
Herbert, Amanda · 13, 15
Hermann, Robin · 38
Hewitt, Martin · 39
Hilton, Matthew · 15, 29, 33
Hinchliff, Catherine · 24
Hindmarch-Watson, Katie · 25
Hoffenberg, Peter · 31
Holland, Karen · 3
Holliday, Sarah · 10
Houlbrook, Matt · 8, 31
Housman, Talya · 34
Howsam, Leslie · 25
Hubbard, Eleanor · 34
Huckestein, Erika · 12
Humphries, Michael · 35
Hunter, Jerry · 9
Huzzey, Richard · 24

I

Igra, Alma · 14

Imy, Kate · 14
Ingram, Robert · 17, 34
Ismay, Penelope · 26
Israel, Kali · 11

J

Jackson, Nicole M. · 22, 39
Jackson, Stephen · 36
Jacobs, Nancy · 10
James, Leonie · 34
Jenkins, Lyndsey · 27
Jeppesen, Chris · 28
Joesten, Daniel · 22
Johnson, Bethan · 9
Johnson, W. Chris · 22
Johnston, Megan · 16
Jones, Katherine · 39

K

Kadane, Matt · 27
Kalisman, Hilary Falb · 14, 36
Kane, Brendan · 3, 9, 23
Kaufman, Lucy · 13, 24
Keene, Jessica · 20
Kelly, Matthew · 19
Kelsey, Thomas · 40
Kesselring, Krista · 3
Key, Newton · 38
Kingsley, Tara · 3, 15
Kong, Vivian · 18
Koole, Simeon · 25
Koscak, Stephanie · 21, 34
Koven, Seth · 8
Kowaleski, Maryanne · 9, 16
Kriegel, Lara · 13
Kwong, Lucas · 21

L

Laite, Julia · 23
Landrum, Robert · 38
Lane, Lisa · 39
Laqueur, Thomas · 39
Lawson, Christopher · 32

Lazo, Katherine S. · 16
Lee, Zardas Shuk-Man · 18
Lefebvre, Jennifer Regan- · 10, 17
Legon, Edward · 24
Leonard, Zak · 39
Levine-Clark, Marjorie · 36
Levitan, Kathrin · 32
Levy-Eichel, Mordechai · 26, 29
Lewis, Brian · 18
Lindgren-Gibson, Alexandra · 14
Lindley, Ruth · 8
Lindsey, Lydia · 22
Linstrum, Erik · 3, 28, 33
Livesay, Daniel · 27
Lockwood, Matthew · 13
Loss, Daniel · 31
Luff, Jennifer · 30

M

Maclachlan, Julia · 23
Mair, Kimberly · 18
Malhotra, Ashok · 28
Mancia, Lauren · 20
Mancke, Elizabeth · 30
Mandler, Peter · 28
Mass, Sarah · 22
Masschaele, James · 37
Mates, Lewis · 37
McCarthy, Helen · 11, 29, 40
McConville, Brendan · 34
McCormick, Ted · 33
McDevitt, Patrick · 14
McGrath, Brid · 23
McKenna, Catherine · 9
McLeish, Tom · 20
McMullen, Joey · 26
McSheffrey, Shannon · 16
Medhi, Abhilash · 39
Mehta, Kiran · 33
Melby, Christian · 35
Meredith, Jesse · 28
Merritt, Brittany · 22, 33
Miller, Henry · 24

Milne-Smith, Amy · 14
Millstone, Noah · 37
Minto, David · 18
Mishra, Rupali · 6
Moore, Katie · 38
Moran, Jarrett · 21
Moss, Jonathan · 8
Moulton, Mo · 31
Muldoon, Andrew · 3, 17
Muldoon, James · 6
Muller, Hannah · 27
Murdoch, Lydia · 32
Murphy, Colm · 29
Musselwhite, Paul · 35

N

Nacol, Emily · 10
Najarian, James · 21
Natarajan, Radhika · 32, 39
Newman, Brooke · 11
Newton, Darrell · 14, 25
Nicholson, Timothy · 36

O

Oakes, Rebecca · 9
Ogle, Vanessa · 26
Ohlmeyer, Jane · 9
Ormrod, Mark · 12
Ortolano, Guy · 14
Ottaway, Susannah · 27
Owen, Kenneth · 13

P

Palmer, Lisa Amanda · 15
Parr, Helen · 36
Parr, Jessica · 33
Pattinson, Juliette · 22
Patton, Elizabeth · 20
Paul, Tawny · 10, 29
Peacey, Jason · 20
Peck, Imogen · 30
Pedersen, Susan · 27
Pemberton, Hugh · 26

Penick, Alyssa · 17
Pennell, Sara · 10
Pennybacker, Susan · 3, 8, 11
Periton, Cheryl · 29
Peters, Erin · 30
Peters, Paula · 12
Pincus, Steven · 21, 23, 30, 38
Platt, Eric · 23
Pluymers, Keith · 23
Podd, Rachel · 9
Pollock, Linda · 32
Poos, L.R. · 9
Popper, Nick · 37
Prevost, Elizabeth · 3, 25
Prochnow, Kyle · 17
Purcell, Jen · 3, 18

Q

Quinn, Marisa · 3
Quinton, Laura · 21

R

Rabin, Dana · 27
Ray, Romita · 10
Readman, Paul · 19, 35
Reagles, David · 25
Reeves, Mark · 8
Regan-Lefebvre, Jennifer · 10, 17
Reichardt, Alyssa Zuercher · 21
Ricculi, Anne · 19
Richards, Jake Christopher · 17
Robb, George · 36
Robinson, Michael · 25
Roche, Jonathan · 6
Rodrick, Anne · 38
Rose, Jonathan · 25
Rusterholz, Caroline · 39
Rutherford, Emily · 28
Ryan, Liam · 7
Rydell, Colin · 10

S

Safier, Neil · 3
Sage, Abigail · 31
Sampson, Joyce · 6
Sandall, Simon · 16
Sasson, Tehila · 15
Savage, Gail · 36
Saxby, Chelsea Anne · 25
Schaffer, Gavin · 14, 25
Schofield, Camilla · 39
Schwarz, Suzanne · 7
Seaton, Andrew · 40
Semmel, Stuart · 35
Severs, George · 9
Shaffer, Holly · 10
Shaw, Caroline · 3
Sheffield, Edwin · 30
Shovlin, John · 30
Shumway, Rebecca · 17
Siddiqui, Samee · 8
Silvestri, Michael · 3, 17
Singh, Gajendra · 28
Sirota, Brent · 17
Sloman, Peter · 40
Sly, Jordan · 6
Smith, David · 3
Smith, David Chan · 15
Smith, Kate · 10
Smyser, Katie · 36
Sokolova, Maria · 3
Sønnesyn, Sigbjørn · 20
Sowerby, Scott · 27
Sparks, Lacey · 10
Spring, Kelly · 32
Stanwood, Owen · 27
Staples, Kate Kelsey · 29, 37
Steere-Williams, Jacob · 10
Steinbach, Susie · 3, 27
Stephens, Isaac · 20
Stewart, Ciara · 24
Stewart, Laura · 9, 24
Stoller, Sarah · 15

Streets-Salter, Heather · 18
Strickland, Matthew Blake · 17
Strimpel, Zoe · 18, 36
Subramanian, Divya · 21
Summerfield, Penny · 22, 32
Sumner, Natasha · 9, 26
Suranyi, Anna · 3
Swaby, Nydia · 15
Swingen, Abigail · 38
Szechi, Daniel · 30

T

Tabili, Laura · 37
Tadmor, Naomi · 7
Tague, Ingrid · 27
Taylor, Stephen · 34
Tenbus, Eric G. · 3
Thackeray, David · 11
Thayer, Anne · 6
Thomlinson, Natalie · 8
Thompson, Kaelie · 11
Tinkler, Penny · 22
Tisdall, Laura · 28
Tourangeau, Catherine · 13
Townsend, Paul · 17
Toye, Richard · 11
Treesh, Catherine · 13
Trim, David · 23
Turner, Sasha · 11

U

Umoren, Imaobong · 22

V

Valenze, Deborah · 3
Vallance, Edward · 30
Vernon, James · 3, 15

W

Walker, Peter · 17
Wallace, Brian · 35
Waters, Chris · 8, 22

Waters, Rob · 39
Watkins, Emma · 31
Watson, Amy · 21
Watson, Janet · 3, 22
Watts, James · 7
Weil, Rachel · 33
Weimer, Adrian Chastain · 35
Weisser, Olivia · 13
Wells, Jennifer · 23
Wennerlind, Carl · 35
White, Jason · 27, 38
White, Jerry · 32
Whittall, Craig · 30
Whyte, William · 21, 28
Widmayer, Anne · 32
Wilkie, Vanessa · 37
Williams, Samantha · 7
Williamson, Philip · 31
Wilson, Laurel · 37
Windel, Aaron · 32
Wolf, Joe · 26
Wood, Andy · 16
Woodbury, Matthew · 33
Woodson-Boulton, Amy · 31
Worley, Matthew · 18
Wrightson, Keith · 7, 16
Wulf, Karin · 7

Y

Yuval-Naeh, Avinoam · 26

Z

Zhao, Han · 32
Zuelow, Eric G.E. · 13

North American Conference
on British Studies

Providence, Rhode Island
October 25-28, 2018