09/10
Winter
Newsletter
Historians of British Art
Table of Contents
Letter from the President
3
HBA AWARDS – calls for

applications
4
HBA– CAA Chicago 2010

…Board Meeting
5
…Off Site event
5
…HBA-sponsored session

…Business Meeting & HBA sponsored session – Young Scholars’ Works
6

…HBA Special Session
6

HBA – CAA New York City 2011

…HBA sessions
7
HBA member news
9
HBA membership renewal, online
10
HBA officers
…Board Members
11
…Officers, Members at Large
12
…Ex-Officio
13
Reviews

London Transport Posters reviewed
by Antoine Capet

 14
HBA calls for reviews
 17

Calls: conferences, fellowships, publications 18
Exhibitions
 77
Keep in touch
 81

Letter from the President
Dear HBA Members,

Happy New Year! I look forward to seeing many of you at CAA in February where, as you will note from the information enclosed, there will be a rich offering of HBA-sponsored events. On Thursday, February 11th our Second Vice President, Colette Crossman, will host “British Art: Survey and Field in the Context of Glocalization,” with newsletter editor Jennifer Way serving as discussant. Renate Dohmen will chair the shorter session, “Aesthetic Culture in British India: The Amateur Arts of Brush, Pencil and Camera in the Colonial Periphery” on Saturday, February 13th. This year the business meeting, on Friday, February 12th, will have a new format in which three early-career scholars will present brief descriptions of work in progress to be followed by audience discussion. This initiative is part of our ongoing mission to mentor younger colleagues. I encourage you to attend and lend your support and comments regarding the work presented.

In addition, Peter Trippi has arranged for us to spend time behind the scenes and in the galleries at the Art Institute on February 11th. HBA members are invited to join Martha Tedeschi and Debra Mancoff in the print room and galleries. Because of the limited access for this event, we are asking for an rsvp for the first part of the tour to jdecker1@georgetowncollege.edu.
Two sessions have been selected for CAA 2011 in New York City: the longer session is “Radical Neo: The Past in the Present in British Art and Design” and will be co-chaired by Jason Rosenfeld and Tim Barringer. (In February 2010, CAA will issue the formal call for papers to be presented at this session.) The shorter session is “Seeing through the Medium” and will be co-chaired by Imogen Hart and Catherine Roach; details about it will reach you in the late spring.
The Board Website Development Committee has been working hard over the last few months to design and build a new site for HBA. Our work is nearing completion and we hope to launch the site in the early New Year. We welcome your comments and feedback. In more technology related news, please visit and join our Facebook page (www.facebook.com). In addition to our email updates, we would like to use the Facebook page for more time-sensitive announcements as it is less cumbersome to update quickly than a webpage.

Many thanks to all the board members who have contributed their time and effort this year, in particular, Peter Trippi for arranging CAA events; Colette Crossman for updating (and continuing to update) our Facebook page; Craig Hanson for his role as treasurer (and collector of membership dues – HINT, HINT!); Pamela Fletcher for her work on the publications grant; Jennifer Way for her work on this and past Newsletters; and all who have served on the Website Committee.

See you in Chicago!

Margaretta

 Margaretta S Frederick

President, Board of Directors, Historians of British Art

Curator, Bancroft Collection, Delaware Art Museum

HBA AWARDS

Applications due by January 4, 2010:

HISTORIANS OF BRITISH ART TRAVEL AWARD

The award is designated for a graduate student member of HBA who will be presenting a paper on British art or visual culture at an academic conference in 2010. The award of $200 (intended to offset travel costs) will be announced before January 22. To apply, send a letter of request, a copy of the letter of acceptance from the organizer of the conference session, an abstract of the paper to be presented, a budget of estimated expenses (noting what items may be covered by other resources), and a CV to Pamela Fletcher, HBA Prize Committee Chair, at pfletche@bowdoin.edu.
Applications due by January 31, 2010:

HISTORIANS OF BRITISH ART PUBLICATION GRANT

The Historians of British Art invites applications for its 2010 publication grant. The society will award up to $500 to offset publication costs of or to support additional research for a journal article or book manuscript in the field of British art or visual culture that has been accepted by a publisher. Applicants must be current members of HBA. To apply, send a 500-word project description, publication information (name of journal or press and projected publication date), budget, and CV to Pamela Fletcher, HBA Prize Committee Chair, at pfletche@bowdoin.edu.

HBA – CAA

CAA- Chicago 2010
To attend:

BOARD MEETING: Thursday February 11, 7:30 am

details forthcoming

The plan is to grab a coffee and discuss items of interest to the organization. This meeting will be scheduled in proximity to the Art Institute and CAA session sites. Details and agenda are forthcoming.

OFF SITE: Thursday February 11, 9:00-10:30 am, Art Institute of Chicago

Peter Trippi has arranged for us to spend time behind the scenes and in the galleries at the Art Institute. HBA members are invited to join Martha Tedeschi and Debra Mancoff in the print room and galleries. Because of the limited access for this event, we are asking for an rsvp for the first part of the tour, which will take place in advance of the open hours of the AIC. We are certain the slots will fill quickly, so RSVP to jdecker1@georgetowncollege.edu if you are certain you can join us on Thursday, February 11. Note, in addition, we are asking that attendance be restricted to paid members of HBA. If you're not sure about your dues being paid up, email Treasurer Craig Hanson, chanson@calvin.edu.

Due to the limited group size, Juilee will take a wait-list after the slots are filled. However, all members of HBA and guests are encouraged to join us for the second half of the tour, beginning at 10:30 with Debra Mancoff, through the AIC galleries.

HBA-sponsored session: Thursday Feb 11, 8:00-10:30 PM

British Art: Survey and Field in the Context of Glocalization; Grand B, Gold Level, East Tower, Hyatt Regency

The three-volume History of British Art recently published by the Yale Center for British Art and Tate Britain invites reflection on how art historical surveys situate British art in political, economic, social, and cultural processes that affirm, vex and otherwise relate “glocally,” integrating global and local (“glocal”) as well as regional contexts. This session considers, what is “glocal” in the historiography, narratives and methodologies of British art surveys and the ways they lend coherence to a field, blur its boundaries, or position its subject in the mainstream or margins of art history? How do they treat subjects and subjectivities – citizen, immigrant, emigrant, diasporian, tourist – that bridge local and global through lineage, heritage, memory, and travel? To what effects do they distinguish what is non-British or serve readers outside Britain? In what ways do British art surveys or British art in world art surveys advance non-art “glocal” political, economic or social relationships?
Chair: Colette Crossman
David Bindman, Emeritus Professor of the History of Art, University College London and General Editor of The History of British Art (Yale, 2008), “British Art and the Uncertainties of Britishness”

Sara N. James, Mary Baldwin College, “Art on the Margins: The Paradoxical Canon of Early British Art”

Andrea Wolk Rager, Yale Center for British Art, “1870-1910: The Lost Decades of British Artistic Modernity”

Alice Correia, University of Sussex and Gimpel Fils, “Zarina Bhimji: Broadening Definitions of Britishness?”

Neil Mulholland, Edinburgh College of Art, “Neomedieval Art after Britain”

Discussant: Jennifer Way, University of North Texas
BUSINESS MEETING & HBA SPONSORED SESSION: Friday, February 12, 7:30-9:00 AM

Young Scholars' Works in Progress; Grand B, Gold Level, East Tower, Hyatt Regency

Brief business meeting and presentation by three scholars:

Georgina Cole, PhD candidate, University of Sydney: "Doors, charity, and genre: a new reading of Thomas Gainsborough's Charity Relieving Distress"

Stassa Edwards, PhD candidate, Florida State University: "'Almost Sure to Mislead': Oscar Rejlander, Charles Darwin and the Photography of Performance"

Scott Gleeson, MA recipient, Southern Methodist University: "Viewing Belfast: Community Practice in a Divided City"

All are welcome to join us for these presentations and contribute to the discussion following.
HBA SPECIAL SESSION: Saturday, February 13, 12:30 -2:00 PM
Aesthetic Culture in British India: The Amateur Arts of Brush, Pencil and Camera in the Colonial Periphery; Gold Coast, Bronze Level, West Tower, Hyatt Regency

Chaired by Renate Dohmen

Meredith Gamer, Yale University, “Bringing India to the British: The Making and Marketing of British India, 1770-1800”

Beth Tobin, Arizona State University, “Sketchbooks and Scrapbooks: Aesthetic Collecting Practices in British India, 1770-1840”

Gary Sampson, Cleveland Institute of Art, “Samuel Bourne and the Amateur Divide in Photography under the Raj”

CAA- New York City 2011
The formal call for papers for the longer session will go out from CAA in February, 2010, with a submission deadline of May 10, 2010. Correspondence about the shorter session will begin sometime in April 2010, exact date TBD by CAA.

If you have questions, please contact:

Peter Trippi, Editor, Fine Art Connoisseur Magazine (and)

President, Projects in 19th-Century Art, Inc.

780 Riverside Drive
Suite 10F

New York NY 10032 USA

cell 917.968.4476

HBA-sponsored longer session

Radical Neo: the Past in the Present in British Art and Design

Jason Rosenfeld, Distinguished Chair and Associate Professor of Art History, Marymount Manhattan College, New York; and Tim Barringer, Paul Mellon Professor of the History of Art, Yale University; mail to: Jason Rosenfeld, Dept. of Art History, Marymount Manhattan College, 221 East 71st Street, New York, NY 10021 [NOTE: email submissions are acceptable; jrosenfeld@mmm.edu]

British art has been at its most compelling when mobilizing the past to critique or reformulate current practices. From eighteenth century neo-classicism through the Gothic revival, Pre-Raphaelites, Arts and Crafts Movement, Primitivism, and Neo-Romanticism, the resurgence of interest in a cultural moment in the past, and its related visual style, formed the basis for radical new creativity. We invite papers on any period that discuss the revival of art, architecture, or theory from an earlier age. In addition to fine arts and architecture, the fields of fashion, graphic and product design, food, and popular entertainment fall within our remit.

HBA-sponsored shorter session

Seeing through the Medium

Co-Chairs: Imogen Hart, Postdoctoral Research Associate, Yale Center for British Art; and Catherine Roach, Postdoctoral Associate, Cornell University
A central but challenging question for art history is how objects have been viewed historically. This issue, like most of the questions faced by the discipline, is usually addressed in terms of individual media. Yet how might the study of the historical reception and interpretation of objects complicate current academic divisions by media? The scholarship on British art testifies to the breadth of British artistic production, yet histories that focus on different media do not always speak to one another, with the result that an integrated picture of the arts of a period often proves elusive. While a specialist understanding of specific media may be essential to a thorough study of the process and experience of making, a broader, more inclusive approach may be more appropriate to a study of reception and the ways in which contemporaries engaged with objects. Recent scholarly interventions such as the Henry Moore Institute and J. Paul Getty Museum’s exhibition and catalogue Taking Shape: Finding Sculpture in the Decorative Arts and Caroline Arscott’s book William Morris and Burne-Jones: Interlacings offer models of how art historians might engage in cross-media analysis. This panel seeks papers focusing on British art of any period that cut across current scholarly divisions, especially between the “fine” and “decorative” arts, and address the question of reception.

HBA member news

Juilee Decker (Georgetown College) served as commentator for the session "Preserving and Threatening the Nation's Heritage: The British Museum, 1800s to the Present" at the North American Conference on British Studies annual conference in Louisville, KY in November 2009. Decker presented her comments on the work of Susan Bernstein, Ruth Hoberman, and Tammy Whitlock in a paper entitled "Museum Worlds."
Judy Neiswander has published The Cosmopolitan Interior Liberalism and the Victorian Home, 1870-1914 with the Paul Mellon Centre for Studies in British Art and Yale University Press, 2008.
Patrick Noon has published Richard Parkes Bonington: the Complete Paintings, with the Paul Mellon Centre for Studies in British Art and Yale University Press, 2008.
HBA membership renewal
It is once again time to renew your Historians of British Art membership. Please
note that dues for the 2010 calendar year are going up slightly (rate increases
were approved by the officers and board members in February 2009). Regular
membership now costs $20 while the student rate is $15. We are currently able
to accept payment only in the form of checks or money orders, payable to
'Historians of British Art'. Checks drawn from accounts based on the US dollar,
the Canadian dollar, British pounds, and Euros are all accepted (please convert
the fee as appropriate for non-US currencies). Payment should be sent to me,
the treasurer, at the following address:

Craig Hanson
Department of Art & Art History
Calvin College
3201 Burton Street SE
Grand Rapids, MI 49546
USA

HBA online

Website
http://artsci.case.edu/hba

User name
HBACAA
Password
london

HBA officers

board July 2009-July 2011
President

Margaretta Frederick, President

Curator, Bancroft Collection

Delaware Art Museum

2301 Kentmere Parkway

Wilmington, DE 19806

302.351.8518

mfrederick@delart.org

First Vice-President

Juilee Decker, First Vice-President

Chairperson, Art Department
Affiliate Faculty in Women's Studies
Georgetown College

400 E. College
Georgetown, KY 40324
Tel: 502.863.8173

Fax: 502.868.8888

jdecker1@georgetowncollege.edu
Second Vice-President

Colette Crossman, Second Vice-President

Curator of Academic Programs

Allen Memorial Art Museum

Oberlin College

87 North Main Street

Oberlin, OH 44074

Tel: 440.775.8645

colette.crossman@oberlin.edu

Treasurer/Membership Chair

Craig Hanson, Treasurer

Assistant Professor of Art History

Calvin College

3201 Burton Street SE

Grand Rapids, MI 49546

Office: 616.526.7544

Cell: 616.617.0884

chanson@calvin.edu

HBA officers

Members at large
Alice Beckwith

Professor of Art History

Providence College

Providence, R.I. 02918

OR

35 Boston Neck Rd.

Wickford, RI 02852

ABECKWTH@providence.edu
Term expires July 2011

Pamela M. Fletcher, Grant Committee Chair

Assistant Professor of Art History

Bowdoin College

9300 College Station

Brunswick, ME 04011-8493

207.798.7158

pfletche@bowdoin.edu (this e-mail is correct: “pfletche” not “pfletcher”)

Term expires July 2011

David Getsy

Assistant Professor of 19th and early 20th-Century Art

Dept of Art History, Theory, & Criticism

School of the Art Institute of Chicago

112 S. Michigan Avenue

Chicago, IL 60603

dgetsy@artic.edu

Term expires July 2013

Anne Helmreich, Website Committee Chair

(Past President 2001-2003)

Associate Professor

Department of Art History and Art

Case Western Reserve University

10900 Euclid Avenue

Cleveland, Ohio 44106-7110

216.368.4118

anne.helmreich@case.edu

Term expires July 2011

Richard Hutton

(Past President 2007-2009)

2105 N Street, NW

Washington, DC 20037

Home: 202.296.5708

Cell: 202.384.4968

rwhutton@verizon.net

Term expires July 2013

Kimberly Rhodes

(Past President 2005-2007)

Associate Professor of Art History

Department of Art History

Dorothy Young Arts Center

Drew University

Madison, NJ 07940

Cell: 540.819.2400

krhodes@drew.edu
Term expires July 2011

Anne Nellis Richter, Book Prize Committee Chair

4605 Albermarle St., NW

Washington, DC 20016

anne.nellis@gmail.com

Term expires July 2010

Jason Rosenfeld

Assistant Professor of Art History

Marymount Manhattan College

221 E. 71st Street

New York, NY 10021

212.517.0677

jrosenfeld@mmm.edu
Term expires July 2010

Wendy Wassyng Roworth

Professor of Art History and Women's Studies

Chair, Department of Art

University of Rhode Island

105 Upper College Road - Suite 1

Kingston, RI 02881-0820

401.874.2773

wroworth@uri.edu
Term expires July 2011

Gayle Seymour
Professor of Art History

Associate Dean

College of Fine Arts and Communication

University of Central Arkansas

Conway, AR 72035

501.450.3295

GayleS@uca.edu
Term expires July 2013

Peter Trippi, CAA Sessions Committee Chair
Editor, Fine Art Connoisseur
780 Riverside Drive, Apt. 10F

New York, NY 10032

Ptrippi@aol.com
Term expires July 2011

Jennifer Way, Newsletter Editor

Associate Professor of Art History

College of Visual Arts and Design
University of North Texas

P.O. Box 305100

Denton, TX 76203-5100

JWay@unt.edu
Term expires July 2013
Ex-Officio (no term)

Association of Art Historians Representative
Evelyn Welch

Professor of Renaissance Studies

Queen Mary, University of London

Mile End Road

London E1 4NS

UK

Tel: 020.7882.7486

Fax: 020.7882.3357

E.Welch@qmul.ac.uk
Student Representative
Brittany Hudak

Case Western Reserve University

brittanyhudak@gmail.com

Paul Mellon Centre Representative
Martin Postle

Assistant Director for Academic Activities

The Paul Mellon Centre for Studies in British Art

16 Bedford Square

London WC1B 3JA

UK

martin.postle@paul-mellon-centre.ac.uk
Yale Centre for British Art Representative
Lisa Ford

Associate Head of Research

Yale Center for British Art

PO Box 208280

New Haven, CT 06520-8280

203.432.9805 or 203.432.7192

Lisa.ford@yale.edu
Reviews of recent publications and exhibitions

London Transport Posters : A Century of Art and Design, edited by David Bownes and Oliver Green. Published in association with London Transport Museum. Aldershot : Lund Humphries, 2008. ISBN-10: 0853319847 and ISBN-13: 9780853319849, 240 pages.

Reviewed by Antoine Capet
The very helpful Bibliography given in London Transport Posters indicates that one of the best sources on 1920s Underground posters is the magazine Commercial Art (1922-1931) – a combinations of terms that may explain why poster art was long relegated by some to the bottom list of what William Morris (who of course did not despise them) called ‘the lesser arts’. The suspicion is not new, and in her chapter, ‘Pictorial Posters in Britain at the Turn of the Twentieth Century’, Catherine Flood reminds us that in the 1880s, when Pears Soap ‘reproduced oil paintings by eminent Royal Academicians on a series of its posters’, it provoked ‘a publicity-rich furore over the harnessing of art to commerce’ (p. 17). If anything, London Transport Posters will dispel any lingering doubts on the status of poster art as a legitimate form of art – ‘commercial’ or not. As an epigraph to his chapter on the executive who was crucial in the development of ‘an extremely powerful culture of rigorous design standards’ (p. 60) in the London Tube, ‘Appearance Values: Frank Pick and the Art of London Transport’, Oliver Green quotes Eric Gill, who wrote in The Architect in 1932: ‘Art is not just a few pictures in museums and picture galleries…art is all the things made in our time’ (p. 37).

That under Frank Pick the London Underground should have given almost carte blanche (‘considerable flexibility within a brief’) to so many prominent artists of the time may at first seem surprising when one reads his 1916 warning, ‘art must come down from her pedestal and work for a living’ (p. 51). The point is made again by Jonathan Black in his chapter, ‘ “Pictures with a Sting”:The London Underground and the Interwar Modernist Poster’, when he writes that ‘Pick was always willing to consider using Modernist artists even if their work was not to his personal taste. He was prepared to give them generous latitude to get a design just right’ (p. 145). Probably the first example that springs to mind is that of Edward Johnston, the great calligrapher, who designed the famous UndergrounD sanserif alphabet (‘Johnston Sans’) for Pick in 1916, but well-known British artists like Graham Sutherland or Paul Nash, as well as more avant-garde foreigners like Edward McKnight Kauffer, Man Ray, Julius Klinger and Laszlo Moholy-Nagy, were later routinely given commissions. Jonathan Black has very convincing passages on the probable influence on many of these poster designers of the Futurists and Orphists of the Continent as well as the Soviet Suprematists and Constructivists in the 1920s.
Pick is also at the centre of Paul Rennie’s chapter, ‘The New Publicity: Design Reform, Commercial Art and Design Education, 1910-39’. By examining ‘the relationship between Pick, the design reform movement in Britain and the students and staff of London’s great art schools’, Rennie convincingly confirms Nikolaus Pevsner’s 1942 description of Pick as ‘the greatest patron of the arts and indeed the ideal patron of the age’ (p. 85).

Pick’s ‘legendary role as patron of art’ went further, as argued by David Bownes in his chapter, ‘Selling the Underground Suburbs, 1908-33’: he indirectly assumed the functions of a town planner for Greater London, since ‘of the many poster campaigns commissioned by Pick and his contemporaries, the intensive drive to sell the transport-created suburbs of early-twentieth-century London was perhaps the most remarkable and, ultimately, successful of all’ (p. 107). Bownes has excellent pages (and illustrations) on how Pick ‘sold’ Edgware, the new terminal (1924) of what is now a branch of the Northern Line: to generate custom for his trains, he first had to engineer a fast growth in the population around the new station, and many posters were designed to induce passengers to feel the urge to move there, the central theme being that in Edgware one could live in the country and yet remain within easy reach of work. The most effective slogan in this respect must have been that on the 1925 Helen Bryce poster, ‘LIVE at EDGWARE and LIVE !’ – naturally in Johnston Sans (plate 106). The ultimate in this insistence on the double-persona nature of the suburban commuter is attained in Stanislaus L. Longley’s striking poster of 1933, ‘Gardening by Underground’, which deservedly benefits from a fine full-page reproduction (p. 108).
The inter-war years also saw an evolution of women’s role in society, but here the London Transport posters reflected rather than induced the change, as Emmanuelle Dirix suggests in her chapter, ‘Fashioning the Tube: Women and Transport Posters in the 1920s and 1930s’. She says it all in a sentence illustrated by three carefully-chosen reproductions: ‘From doting mother figures, as seen in the poster series by André Édouard Marty from 1933, to dutiful wives, as represented in Dora Batty’s For Picnics and Rambles, to independent “garçonnes”, such as the young lady in Dora Batty’s Summer for Roses: the modern wowan could be all of these’ (p. 132).

The cliché of female frivolity is not absent from ‘Underground Posters in Wartime’, the chapter by Bex Lewis and David Bownes, with a full-page reproduction of a very effective 1944 Fougasse poster showing a carefree young woman delaying the irritated queuing public whilst she searches her handbag for her ticket – the message being ‘please have your ticket ready at the barrier’ (p. 178). The authors explain the special difficulty attached to wartime work as perceived by the artist Eric Kennington, who himself designed a poster in 1944 based on a real Tube station female porter who was a dressmaker before the war (plate 185). ‘If war art tried to be too positive and optimistic, he argued, it would be justly ignored by the increasingly sceptical public. On the other hand, if it was too realistic in portraying the horrendous conditions at the front, it could damage civilian morale’ (p. 171). The complexity of the artists’ position is encapsulated in Anna Zinkeisen’s poster of 1944, ‘The Day will Come when Joybells will ring again throughout Europe’ (a Churchill quotation, p. 186), full of optimism: a year later her sister Doris was to produce Belsen, 1945, one of the most harrowing pictures of the Second World War.

Frank Pick died in 1941 and after the war, in 1947, Harold Hutchinson was appointed Publicity Officer, with a philosophy which was not that far from that of Pick. Brian Webb, in his chapter, ‘The Roller Coaster Ride: London Transport Posters since 1945’, quotes him as stating that ‘our modern poster art is not merely the framing of an Academy painting and labelling it “Kew Gardens”. It must be a visual message’ (p. 190). Increasingly however, Webb tells us, that philosophy shifted towards illustration, and he observes that Pop Art ‘made no impact at all on London Transport’ (p. 196), like psychedelic art, in the 1960s. Two exceptions confirm the rule among the plates: ‘London after Dark’ (Fred Millett, 1968 – plate 203) and ‘Art Today’ (Hans Unger, 1966 – plate 204). Pursuing the roller coaster image announced in his title, Webb’s narrative alternates between periods of low inventivity (especially the 1970s, when agencies as opposed to individual artists came to dominate the field) and the possible renaissance of artistic creation since the introduction of Transport for London in 2000 (illustrated by Paul Catherall’s ‘Four Seasons’ of 2006 – plate 207).
Two chapters cut across the chronological sectioning adopted by the editors: Alan Powers’ on ‘Artist and Printer: Poster Production, 1900-70’ and Claire Dobbin’s on ‘Art for All? The Reception of Underground Posters’. Much will be learnt in Alan Powers’ chapter by those – like this reviewer – who are not fully conversant with the evolution of colour printing techniques, and Claire Dobbin has a quotation from Henry Fitzhugh, London Underground Marketing Director from 1986 to 1992, which would have provided a perfect epigraph for the whole book: ‘Fine art is intended to provoke response, and we have always taken the view that the art that we put in the Underground will be somewhat better than chocolate box images which serve merely as decoration’ (p. 222).

Deliberately concentrating on the posters rather than the artists, the book does not give their dates of birth and death, and it only gives sketchy biographical information – if any – on most of them. But then the editors tell us that all this, as well as the images, can be viewed on the associated publishers’ website, www.ltmuseum.co.uk.

This is a fine book, which should be in all Art School libraries, and it is unreservedly recommended to all HBA members interested in the history of the British ‘lesser arts’ in the twentieth century.
Antoine Capet is a Professor of British Studies at the University of Rouen. In addition to his other publications, including that he is the 'Britain since 1914' Section Editor of the Royal Historical Society Bibliography and sits on the Editorial Committee of Twentieth Century British History, he has written several reviews for the Historians of British Art Newsletter and he also publishes reviews regularly in Cercles, and for both the H-Museum and H-Albion sections of H-Net. antoine.capet@univ-rouen.fr
HBA calls for reviews
Call for reviews of recent publications, exhibitions, conferences and symposia

The newsletter encourages reviews of at least 800 words from graduate students and university, museum, and gallery affiliated as well as independent art historians active in the US or abroad, and from individuals representing fields other than art history who wish to contribute to an ongoing discussion about the scholarship of British art.

We seek reviews of recently published books and other forms of scholarship such as exhibition catalogs, exhibitions and articles relating to the study and teaching of British art and visual culture. Also welcome are reports of conferences and symposia attended. Please consider discussing multiple examples, such as an exhibition, its catalog and a related symposium, or several articles or books.

The following titles are currently available for review:

Francis Bacon, Studies for a Portrait by Michael Peppiatt. Yale University Press, 2008. ISBN-10: 0300142552 and ISBN-13: 978-0300142556, 272 pages.

The Glasgow Boys by Roger Billcliffe. Revised Edition. Frances Lincoln Publishers, 2009. ISBN-13: 978-0-7112-2906-8, 216 color illustrations, 25 B&W photos, B&W illustrations, 396 pages.

Howard Hodgkin, Paintings 1992-2007 by Anthony Lane, Richard Morphet, Julia Marciari Alexander and David Scrase. Yale Center for British Art, 2007. ISBN-10: 0300123205 and ISBN-13: 978-0300123203, 192 pages.

Please consider reviewing other titles. If you do not have a specific one in mind, consult summaries of recently published titles appearing in the print and electronic catalogs of publishers active in North America or abroad. In most cases, a review copy can be sent to you directly. To receive a review copy of a recently published book or catalog, offer suggestions or submit your material for publication, please contact Jennifer Way, MACROBUTTON HtmlResAnchor JWay@unt.edu
.
The next deadline to submit material for publication is May 15, 2010.

Calls: conferences, fellowships, publications
Compiled by Elizabeth Ansell
Abstract due December 30, 2009

 Salvator Rosa in Britain; Dulwich Picture Gallery, London, October 18, 2010

The Paul Mellon Centre for Studies in British Art will be hosting a conference, Salvator Rosa in Britain, on October 18th, 2010, at Dulwich Picture Gallery, London, to accompany the exhibition Salvator Rosa (1615-1673) : Bandits, Wilderness and Magic, to be held there from 15 September – 28 November 2010. Rosa has always had a double importance for art in Britain, as both painter and phenomenon, and the conference aims to explore his vast impact on both painters and writers. Possible themes might include collectors and collecting; Rosa and concepts of the sublime, both in landscape and in magic, prophecy and enchantment; the afterlife of some outstanding works once or still in Britain, such as the Democritus, Belisarius, Atilius Regulus, Empedocles leap into Etna; Rosa and the concepts of Romantic genius and the freedom of the artist; the myths woven around Rosa’s biography; bandits and witches.

Please send a 250 to 500-word outline of your proposal for a twenty-five minute presentation, along with a CV and a list of publications. The deadline for submission of proposals is 30 December 2009. The proposal should be sent to Helenlangdon@hotmail.com
Submitted by

Wendy Wassyng Roworth, Professor of Art History
Department of Art and Art History
University of Rhode Island
105 Upper College Road - suite 1
Kingston, RI 02881
Tel: 401-874-2773
Fax: 401-874-2729

Abstract due January 1, 2010

 More Than a Spa Resort? – The Urban Experience in Bath Since the Reformation; Bath Spa University, April 24, 2010

Featuring keynote speakers: Prof. Rosemary Sweet (Head of History, University of Leicester) and Prof. Peter Borsay (Aberystwyth University)

Bath is a city in need of historical reappraisal. Much historiography focuses on the city as a spa resort and the personalities involved in its development, but little has been written on the residential population and links between them and the visitors. Bath attracted entrepreneurs and young people with the offer of employment opportunities and education. Could the city be seen as a centre for commerce and education outside London? The city was also a centre of conversation and opinion with many spaces set aside for sociability and display. How did these social networks develop and how were they maintained? The relationship between Bath and the rest of country also needs to be addressed. Was the city a trend follower or a trend setter? How did Bath stand in relation to London and other main towns?

Please send abstracts of proposed papers (250 words) to d.hughes@bathspa.ac.uk. The closing date for the submission of abstracts is 1 January 2010. For more information see the full call for papers here.
Abstract due January 1, 2010

 Open Graves, Open Minds: Vampires and the Undead in Modern Culture; University of Hertfordshire, Hertfordshire, United Kingdom, April 16-18, 2010

The irony of creatures with no reflection becoming such a pervasive reflection of modern culture pleases in a dark way. Since their animation out of folk materials in the nineteenth century, by Polidori, as Varney and in Le Fanu and Stoker, vampires have been continually reborn in modern culture. They have stalked texts from Marx’s image of the leeching capitalist, through Pater’s Lady Lisa of tainted knowledge, to the multifarious incarnations in contemporary fictions in print and on screen. They have enacted a host of anxieties and desires, shifting shape as the culture they are brought to life in itself changes form. More recently, their less charismatic undead cousins, zombies, have been dug up in droves to represent various fears and crises in contemporary culture.

The aim of the conference is to relate the undead in literature, art, and other media to questions concerning gender, technology, consumption, and social change. It will provide an interdisciplinary forum for the development of innovative and creative research and examine these creatures in all their various manifestations and cultural meanings.

Keynote speakers (to be confirmed)

Prof. David Punter, University of Bristol (The Literature of Terror, 1996)

Prof. Fred Botting, University of Lancaster (Gothic Romanced: Consumption, Gender and Technology in Contemporary Fiction, 2008) Dr Stacey Abbott, University of Roehampton (Celluloid Vampires, 2007, Angel, 2009) confirmed

Teen writers: Daniel Waters (Generation Dead, 2008) and Eden Maguire (Beautiful Dead, 2009)

Possible topics may include (but are not limited to) the following:

· sexuality and the (living or undead) body

· identity politics

· Goth culture

· new technologies

· the metaphor of reflection

· celluloid vampires: adaptations and incarnations

· teen vampire/zombie fiction

· undead TV

· blood, money, and circulation

· parasitism, production, and consumption

· decomposition and decadence

· the Undead as Other (nationality, class, gender, etc.)

· vampiric art and/or the artist as vampire

· Marx and the vampire

Abstracts (200--300 words) for twenty-minute papers as well as proposals for one and a half hour panels should be submitted as an email attachment to Dr Sam George, s.george@herts.ac.uk by January 1st 2010. Abstract should be sent in the following format: Surname as the document title. (1) Title (2) Presenter(s) (3) Institutional affiliation (4) Email (5) Abstract. Panel proposals should include (1) Title of the panel (2) Name and contact information of the chair (3) Abstracts of the presenters. Presenters will be notified of acceptance by the end of January 2010.

For more information, contact Dr Sam George at s.george@herts.ac.uk.
 Dr. Sam George

School of Humanities,
University of Hertfordshire
De Harvilland, Hatfield,

Herts

AL109AB

Email: s.george@herts.ac.uk

Abstract due January 4, 2010

 Gossip, Gospel, and Governance: Orality in Europe 1400-1700; Northumbria University, London, February 20, 2010

The group is planning a major interdisiciplinary conference on ’Gossip, gospel, and governance: Orality in Europe 1400-1700', to be held in London on 14-16 July 2011. Calls for papers are currently in circulation. Individual themes to be discussed include:

· Street life (orality in any European urban context 1400-1700)

· Reading aloud (using the lectern for dissemination of written text in convents and monasteries, public proclamation of misdemeanor and laws, 1400-1700)

· Teaching and learning in University schools 1400-1700

· Declamation and discourse in Parliament Incantation and magic

· Performance (theatre, court poetry, poetry competitions)

· Preaching (history of the preaching orders, biographies of preachers

· Parley and discourse of war

· Women’s speech

Proposals should be sent to either a.cowan@northumbria.ac.uk or lesley.twomey@northumbria.ac.uk no later than 4 January 2010. A preliminary one-day conference on orality to prepare for the London conference will be held at Northumbria University on Saturday 20 February 2010. For further details, see the call for papers.
Abstract due January 4, 2010

 Thinking (With)Out Borders II: The St. Andrews International Political Theory Conference; University of St. Andrews, St. Andrews, United Kingdom, July 1-2, 2010

Recent years have seen an unprecedented broadening of political theorizing with regard to the international. Theoretical perspectives have moved across and beyond a number of established boundaries—including geographical, national, economic, ethnic, political, legal, and disciplinary—to expand and diversify reflection on key issues in world affairs. This conference, sponsored by the Journal of International Political Theory, presents a major opportunity for scholars working in the interdisciplinary field of international political theory to discuss and debate issues within this burgeoning area of study today, as well as its important historical preoccupations and future challenges
Suggested topics include, but are not limited to:

International political thought beyond the West

· Race, ethnicity and identity

· Globalization and global civil society

· Human rights and responsibilities

· Imperialisms and empire

· Democracy and peace

· The political imaginary

· Global constitutionalism

· Refugees and migration

· Global practices of violence

· Environment, technology and development

We actively encourage papers and panels discussing texts, theories and thinkers from around the world. Papers should conform to a twenty minute presentation time, followed by a ten minute question period.

Interested scholars are invited to present proposals for individual papers or entire panels by 4 January 2010. Proposals should be sent by email to BOTH of the Conference Co-Convenors: Dr Patrick Hayden (jph10@st-andrews.ac.uk) and Dr Anthony Lang (al51@st-andrews.ac.uk), School of International Relations, University of St Andrews, United Kingdom.

Proposals (300 words max) should include: title of paper, abstract, full name(s), affiliation, an email address and at least 3 keywords that best describe the subject of the submission. Submissions are accepted on a rolling basis, and authors of accepted presentations will be notified by email as soon as their papers have been provisionally accepted. The final acceptance of any paper, and its inclusion in the programme, is confirmed only after participants have registered in advance of the conference.

Abstract due January 5, 2010

 The 7th Cultural Intersections Colloquium: Exploring the Edge of Trauma; Kingston University, London, May 13-16, 2010

Exploring the Edge of Trauma will interrogate the intricate and wide-ranging ways through which we seek to go over the edge of trauma, through art, literature, media, therapeutic and social experience, which all call for the construction/deconstruction of metaphors and representations that help or prevent sharing and communicating about trauma.

In an interdisciplinary and international context, it will delineate and discuss some of the rich cultural and social experience accumulated in this quest, and investigate the impossibility/possibilities to be fully cognate with and experience the trauma of others and communicate our own traumas.

Panels
· Cinema, Trauma and Displacement - convenor: Carrie Tarr, Kingston University

· Cities of Trauma - convenor: Stephen Barber, Kingston University

· Class Trauma - Francois Nectoux, Kingston University

· The Legacy of Colonial Trauma - Lieve Spaas, Kingston University

· Narrating Trauma - Tamas Benyei, University of Debrecen

· Remediating Trauma - Chris Horrocks, Kingston University

· Responses to Trauma in the Visual Arts - Fran Lloyd, Kingston University

· The Unspeakable: the Language of Trauma - Magda Stroinska, Kingston University

· Vengeance, sacrifice, catharsis: experiences masculines et feminines - Anne et Catherine Saouter, Université du Québec à Montréal

· Young People Online: The Internet as a Medium for Trauma and Traumatic Experience - Julia Davidson, Kingston University
For further details, see the call for papers.
Abstract due January 7, 2010

 European Clerics and Vernacular Culture in the Long Nineteenth Century; University of Amsterdam, Amsterdam, The Netherlands, July 8-10, 2010

From Herder onwards (and indeed before), clerics were among the leading collectors of vernacular culture, and major contributors to ethnography in Europe and beyond. A roll-call of clerical folklorists would include such luminaries as Percy (England), Moe (Norway), Feilberg (Denmark), Hurt (Estonia), Hammershaimb (Faroes), Rhesa (Lithuania), Komitas Vardapet (Armenia), Halbertsma (Friesland), Cadic (Brittany), Webster (Basque country), Alcover (Catalonia), Moses Gaster (Romania and Jewish folklore) ... What is less clear is whether, across the period and the confessional divides, their engagement was motivated by the same religious concerns, and their discoveries applied to similar religious ends. Did religious institutions nurture and propagate interest in vernacular languages and cultures? Was a concern for vernacular tradition expressive of clerical antagonism to modernity and, in particular, the secular state? How did clerics reconcile nationalist or regionalist ambitions with the universalism of religion? How important was defence of mother-tongue education in the culture wars of the nineteenth century? Was there a missionary purpose in learning the culture of even Europe’s autochthones? Did clerics seek in folk culture the wellsprings of religious instinct? Did they, in a disenchanted world, appreciate popular engagement with the numinous, however unorthodox the form? In other words, was folklore a path to God?

The aim of this workshop is to establish what these clerical collectors had in common intellectually and institutionally.To what extent did their position in their communities influence their collecting practice? How did folklore feed into their wider pastoral concerns? The workshop also aims to uncover the relationships between them and the wider community of language scholars, folklorists and activists. Yet we also want to know why more clerics were not involved in collecting. Was there a general reluctance on the part of the classically trained to engage with the culture of the uneducated, or was there a more specific rejection of the echoes of paganism and hedonism associated with popular culture?

The workshop is the first stage of a project that will examine the links between the work of clerics in the preservation and promotion of European vernacular culture and European missions overseas. A conference developing these connections is planned in Oxford for 2011.A publication is also planned.

Themes
· Clerical training in philology

· Defence of subaltern languages for religious purposes

· Primitive religion

· Touching the numinous

· Traditionalism and hostility to modernity

· Regionalism and opposition to the state

· Missions (domestic and foreign)

· Commonplaces of clerical collecting

· Clerical hostility to superstition/popular culture

Organization
The workshop organisers are: David Hopkin (Oxford University), Joep Leerssen (Amsterdam University), Jonathan Roper (Tartu). The workshop coordinator will be Anne Hilde van Baal on behalf of SPIN (Study Platform on Interlocking Nationalisms, University of Amsterdam). SPIN will cover accommodation and subsistence costs during the workshop, but participants will be expected to pay for their own travel.

Those who wish to participate should send a short proposal (c. 300 words) and a short personal statement with details of institutional attachment, publications and current research (c. 150 words) to Anne Hilde van Baal at A.H.M.vanBaal@uva.nl by 7 January 2010.

URL: http://www.spinnet.eu/

Conference organiser(s): SPIN (Study Platform on Interlocking Nationalisms), Oxford University (Modern European History Research Centre)

Venue: University of Amsterdam

Location: Amsterdam, The Netherlands

Call for papers deadline: 7 January 2010,

Contact details: Dr Anne Hilde van Baal A.H.M.vanBaal@uva.nl

Huizinga-Instituut Universiteit van Amsterdam Spuistraat 134 1012 VB Amsterdam The Netherlands

Dr David Hopkin, david.hopkin@history.ox.ac.uk, Hertford College Oxford OX1 3BW United Kingdom

Abstract due January 8, 2010

 The British Cartographic Society Annual Symposium: Talking with Maps; Village Hotel and Conference Center, Nottingham, June 9-11, 2010

The Programme Committee for The British Cartographic Society is calling for papers for its Symposium to be held in June 2010. The Symposium will be held at the Village Hotel and Conference Centre in Nottingham from Wednesday 9th to Friday 11th June. Our overall theme for 2010 in “Talking with Maps” and potential speakers are invited to submit papers on the following topics. Not all these topics can be covered at the Symposium and we will make a final decision on which sessions will be included once we have evaluated the submissions.

* Thematic and Statistical Mapping – how to best portray data of these types. Examples of good practice in clearly demonstrating a particular theme.

* Mapping Sporting Events – with the World Cup starting at the end of the Symposium and the London Olympics just over 2 years away we are keen to invite presentations with a sporting emphasis.

* Mapping in 3D – adding the third dimension of height to a standard 2D cartographic portrayal.

* Accuracy, Precision, Reliability and Generalisation – what makes a good map? What sometimes needs to be left out and just how much can you trust a cartographic representation?

* Cartography in the media – whether it’s on TV, on the Internet or in the printed media, we are looking for examples of how are maps used to illustrate different situations both well and not so well.

* Visualisation of place – building on a theme from the AGI2009 conference we would welcome papers that move from the importance of place to the importance of how you depict that place.

Please send your proposed title and an abstract of not more than 300 words to Mr P Jones, Chair of Programme Committee, Defense Geographic Centre, Hotine 141, Elmwood Avenue, Feltham, Middx, TW13 7AH or e-mail to Peter.Jones991@mod.uk. The closing date for submissions is Friday 8th January 2010. Successful submissions will be notified by no later than Friday 22nd January.

Abstract due January 8, 2010

 Multiple Belongings: Diaspora and Transnational Homes; British Library, London, May 21, 2010

The Histories of Home Subject Specialist Network (SSN) invites papers for its second annual conference, to be held in London at the British Library on Friday 21 May 2010. The conference will examine migrants’ homes across the globe from early civilisations to the present. We are particularly interested in the material aspects of setting up home in another country, such as room layouts, furnishings and other possessions and how these are adapted, integrated or negotiated between host nation and place of origin.

Proposals, including title, abstract (of 200-300 words) and a brief biographical statement (c.100 words) are to be submitted by 8 January 2010 to Krisztina Lackoi, SSN Co-ordinator. See here for the full CFP.

Abstract due January 8, 2010

 Interior Lives; Kingston University, London, May 13-14, 2010

The annual conference of the Modern Interiors Research Centre has established itself as a leading forum for international, interdisciplinary debate on the history and theory of the modern interior. In 2010 the conference will bring together architectural and design historians, theoreticians and practitioners, to explore the theme of Interior Lives.

Historians and theorists working within a range of disciplinary contexts and historiographical traditions are turning to biography as means of exploring and accounting for social, cultural and material change. The conference will consider the historical insights that ethno/auto/biographical investigations into the lives of individuals, groups and interiors can offer architectural and design historians; the methodological issues that arise from the use of ethno/auto/biographical sources to explore the history of the interior as a site in which everyday life is experienced and performed; and the ways in which contemporary architects and interior designers draw on personal and collective histories in their practice.

We welcome proposals for 20-minute conference papers. Papers may take the form of historical or contemporary case studies that examine an aspect of the visual, material or spatial culture of the interior with reference to the conference theme of life writing, and might explore:

The Lives of Interiors and Interior Objects: Ethno/auto/biographical investigations into the lifecycle of interiors; the lives of interior objects; the significance of the interior as a site in which memories are produced, represented and invoked.

Interiority/Private Lives: Embodied histories and the use of biographical approaches and sources to historicise socio-spatial practices; examine psychic and spatial dimensions of interiority.
Professional Lives: The use of biographical methods and materials to investigate the professional activities of designers; map professional and client networks; explore, locate and account for aspects of professional practice.

Shared Lives: The use of life writing to represent and account for shared histories and experiences; histories of public environments and their social use; private lives in public spaces, such as the representation of personal and collective histories in the museum or gallery.
Methodologies and Sources: Biography as a form of historical writing on the interior; auto/biography as an investigative/analytic tool; the use of auto-ethnographic narratives as a means of exploring the interiors of minority groups and cultures; auto-ethnography as an approach to thinking about disciplinary developments.

An abstract of 300 words should be submitted to mirc@kingston.ac.uk (subject header: INTERIOR LIVES). Please include a separate biographical paragraph (maximum 200 words) including your institutional affiliation, position, and the title of your paper. This will appear in the conference programme if your paper is selected. The deadline for receipt of abstracts is Friday 8 January 2010.
Speakers may also submit their papers for consideration to the Journal Interiors: Design, Architecture, Culture jointly edited by Anne Massey (MIRC, Kingston University) and John Turpin (Department of Interior Design, Washington State University). Please see www.bergjournals.com/interiors for further details.
The conference organisers also welcome poster submissions. Posters may address the specific theme of the conference OR explore another aspect of the history and theory of the modern interior. For poster guidelines please contact mirc@kingston.ac.uk.
URL: www.kingston.ac.uk/design/MIRC

Conference organiser(s): The Modern Interiors Research Centre, Kingston University

Venue: Kingston University, Kingston-upon-Thames, Surrey

Location: London, UK

Event deadlines: Call for papers deadline: 8 January 2010

Contact details The Modern Interiors Research Centre, mirc@kingston.ac.uk

Application due January 8, 2010

 Metropolitan Museum Fellowships in Conservation; The Metropolitan Museum of Art
The Metropolitan Museum of Art offers annual resident fellowships in conservation to qualified graduate students at the predoctoral level as well as to postdoctoral researchers.

Fellowship applications for short-term research for senior Museum conservators are also considered. Projects should relate to the Museum's collection. The fields of research for conservation candidates include paintings, paper, objects, textiles, musical instruments, costumes, and scientific research. It is desirable that applicants for the conservation fellowship program should have reached an advanced level of experience or training.

For more information about our program and the application process please visit our website: http://www.metmuseum.org/education/er_fellow.asp
Abstract due January 8, 2010

 Language & Silence: 16th Annual Postgraduate Medieval Conference; University of Bristol, February 26-27, 2010

The University of Bristol hosts the longest-running international medieval postgraduate conference in the UK. Each year we offer medievalists the opportunity to present their research, discuss ideas, and foster links bridging disciplinary and geographical boundaries. This year we invite proposals for papers from postgraduates and early career scholars on the theme of ‘Language and Silence’.

The full call for papers can be found here.

Abstracts of 250-300 words should be sent by email (by preference) to: Edwina Thorn or to Edwina Thorn, Centre for Medieval Studies, University of Bristol, Graduate School of Arts, 7 Woodland Road, Bristol, BS8 1TB, UK. Deadline for receipt of abstracts: 8 January 2010.

Abstract due January 8, 2010

 Positioning Global Systems; Yale School of Architecture, April 15-16, 2010

This symposium, Positioning Global Systems, will be held at the Yale School of Architecture from April 15-16, 2010, and explores the relationship between networks and locality in the built environment. As new innovations in communication and information technologies for the basis of an expanding virtual geography, the physical manifestations of our interfaces with these systems are often less considered. While contemporary architecture looks towards ways to model the global, our heightened perceptions of geographical specificity instead calls for new visions of local articulation. Centered around the topics of networks, perception, and representation, this symposium invites submissions across a wide range of disciplines that seek to reposition our broad and often vague definitions of the global.

Please submit an abstract (400 words max.), a short bio, and a CV. Submissions are due by January 8, 2010 to the following address: david.sadighian@yale.edu.
Abstract due January 10, 2010

 Chinese Influence in European Art; Glucholazy, Poland, April 9-11, 2010

The Opole Confucius Institute (Poland) is pleased to announce an international conference entitled ‘Chinese Influences in European Art’, which is to take place on 9 – 11 April 2010 in an ancient spa town of Glucholazy (olim Ziegenhals).

The working language of the conference is English, and it is expected that a richly illustrated volume of selected proceedings will be published promptly in time to be presented at the Frankfurter Buchmesse.

The registration fee is likely to be about £75, which will include three-day bed-and-breakfast type accommodation in a spa hotel where the conference will take place. We invite proposals for 20-minutes papers from scholars in any relevant discipline, discussing any period(s) of European art. Abstracts of about 250 words should be sent to: chinaineurope@gmail.com to arrive before 10 January 2010.

URL: http://instytutkonfucjusza.po.opole.pl

Conference organiser(s): Opole Confucius Institute

Venue: http://www.caritas.glucholazy.pl/eng/index.html

Location: Glucholazy

Event deadlines: Call for papers deadline: 10 January 2010, Chinaineurope.pdf
Contact details: Academic Programme Director , chinaineurope@gmail.com

Abstract due January 11, 2010

 Nightmare; School of Advanced Study, Institute of English Studies, University of London, Bloomsbury, London, March 5, 2010

The 2010 UCL English Graduate Conference seeks to address ideas of nightmare, in all their myriad forms. We would like to draw together work from a range of disciplines including but not limited to literature, art history, philosophy, classics, neuroscience, music, history, psychology, architecture and politics, in order to consider perceptions, representations and implications of nightmare throughout the ages.

Keynote speakers include Stewart Home and Amy Billone.

Please send a 300-word proposal for a 20 minute paper to nightmareconference10@googlemail.com by 11 January 2010.

Joint papers welcome. Gallery space available for nightmarish artwork. Enquiries: Jon Millington, Events Officer, Institute of English Studies, Senate House, Malet Street, London WC1E 7HU; tel +44 (0) 207 664 4859; Email jon.millington@sas.ac.uk For further details, see the call for papers.
Application due January 11, 2010

 Newberry Library Fellowships in the Humanities, 2010-2011

Long-term fellowships support research and writing by post-doctoral scholars. Fellowship terms range from six to eleven months with stipends of up to $50,400. Deadline January 11, 2010.

Short-term fellowships enable Ph.D. candidates and post-doctoral scholars from outside Chicago to gain access to study specific materials at the Newberry not readily available to them otherwise. Fellowship terms are usually one month with a stipend of $1600. NEW: We invite short-term fellowship applications from teams of two or three scholars who plan to collaborate intensively on a single, substantive project. Teams should submit a single application, including cover sheets and CVs from each member. Stipends are $1600 per month per fellow. Deadline: March 1, 2010.

http://www.newberry.org/research/felshp/fellowshome.html
Application due January 11, 2010

 Henry Moore Institute Research Fellowships; Henry Moore Institute

Research Fellowships are intended for artists, scholars, and curators interested in working on historic and contemporary sculpture using the Institute’s library, archive, and the collection of Leeds Art Gallery. Up to 4 fellows will be given the opportunity to spend a month in Leeds developing their research.

Senior Fellowships are intended to give established scholars time to develop a research project. Up to 2 senior fellowships, for 3 to 6 weeks, will be offered. We ask fellows to make a contribution to the research programme in the form of a talk or seminar.

Both provide accommodation, travel expenses and a per diem. The Institute offers the possibility of presenting finished research in published, seminar or exhibition form.

Full details are available on www.henry-moore.ac.uk or contact Kirstie Gregory, kirstie@henry-moore.ac.uk. Send a letter of application, proposal and CV by 11 January 2010 to Kirstie Gregory, HMI, 74 The Headrow, Leeds, LS1 3AH, UK.
Abstract due January 15, 2010

 EVA London 2010: Electronic Visualisation and the Arts; Covent Garden, London, July 5-7, 2010

We invite proposals of papers, demonstrations or short performances, workshops or panel discussions. A brief summary only is required for the selection process. This should be submitted electronically to easychair.org, an automated online submission system by 15 January 2010. You will be asked to create an account with the system before uploading your summary.

We require a summary proposal on not more than one page. The title, authors' name, affiliation and contact details including email address must be shown at the top of the page.

In case of problems, please email papers@eva-conferences.com.

Subject Coverage

EVA London is celebrated for its wide variety of topics, its cross-displinary approaches and presentations of cutting edge technologies. Within the overall theme of electronic visualisation, it addresses both current practice and historic research. Subject areas may include but are not limited to the concepts and practice of:

· Digital and computational art and photography

· Reconstructive archaeology and architecture

· Visualising ideas and concepts

· Moving and still images in museums and galleries

· Digital performance

· Historic sites and buildings

· Immersive environments

· Web 2.0 technologies in art and culture

· Visualisation in museums and historic sites

· Sound, music, film and animation

· Technologies of digitisation, 2D and 3D imaging

· Virtual and augmented worlds

Case studies may be accepted, provided that they include discussions of wider principles or applications using the case study as an example.

Publication

Papers are peer refereed and may be edited. Publication is in hard copy as conference preprints and also online. Full papers are up to ten A4 pages in length including images and references. Publication is not essential: if you do not wish to submit a paper for publication we can publish an abstract.
Acceptance and Deadlines: We aim to send notifications of acceptance of proposals by 9th February 2010. The deadline for submitting a full paper will be 2nd April 2010.
Registration: The discounted rate for speakers' registration will be notified in due course. Registration costs are likely to be similar to those for 2009 (please refer to the registration page on EVA London 2009). We aim to offer a limited number of bursaries for those without access to grants for conferences, such as practising artists.
Sponsorship and Demonstrations: There are also attractive opportunities for organisations to support an aspect of the conference such as the publication or a reception or bursaries for delegates, or to demonstrate services or products. Please contact info@eva-conferences.com.

Abstract due January 15, 2010

 The History of Families and Households: Comparative European Diminsions; New Europe College, Bucharest, June 24-26, 2010

Following the June 2006 Regional Symposium on ‘Social Behaviour and Family Strategies in the Balkans (16th to 20th Centuries)’ held at the New Europe College in Bucharest, this conference aims to place Balkan family history in its wider European context. While research in family history in the Balkans is still in its infancy compared to that of many other parts of Europe, and scholars can learn much from the methodological groundwork of (for example) the Cambridge Group for the History of Population and Social Structure, it is equally true that scholars outside South-Eastern Europe have a limited, indeed stereotyped, understanding of the situation in the region. Bringing these communities of scholars together will be an important step towards a deeper mutual understanding of the issues in family history, and lay better groundwork for a comparative methodology.

The conference will have two elements:

A two-day symposium, with papers drawn equally from specialists in the Balkans and in other parts of Europe. Themes covered will include (but not be limited to):

· kinship and co-residence

· ageing, retirement, and inheritance

· urban and rural – contrasts and relationships

· government and fiscal policies

· the relative influences of religious, cultural, occupational, environmental and socioeconomic factors on family and household structures

· families in literature.

A one-day workshop focusing systematically on methodological issues, with sessions on:

· Laslett’s definitions and classification systems of households and their relevance today

· comparisons of different types of source (e.g. census-type documents; fiscal registers; Catholic, Protestant, Orthodox and Muslim sources)

· the roles of quantitative and qualitative analysis in family history, and the relationship between the two.

Conference organiser(s): Dr Silvia Sovic, Senior Research Fellow, Institute of Historical Research, University of London

Venue: Institute of Historical Research, University of London, Senate House, Malet Street, London WC1E 7HU

Location: London, UK, The_History_of_Families_and_Households_Comparative_European_Dimensions-Second_call_for_papers.doc
Event deadlines: Call for papers deadline: 15 January 2010
Registration date: 15 April 2010

Contact details Dr Silvia Sovic, silvia.sovic@sas.ac.uk

Application Due January 15, 2010

 Post-Doctoral Research Fellowship at Trinity College, Dublin, 2010-2011

In January 2010 The Trinity Long Room Hub, the arts and humanities research institute at Trinity College Dublin, will appoint a one–year Postdoctoral Research Fellow, who will have an office in our state-of-the-art new building at the heart of Trinity’s city-centre campus.

Applications are welcome from across the entire range of arts and humanities research, but the Trinity Long Room Hub wishes particularly to encourage applications in the following areas of research: children’s literature, art, the creative arts, creativity and the city, digital humanities, medical humanities, and South Asian studies.

This Fellowship has been funded by the US-based alumni of Trinity College Dublin, and is confined to citizens of the United States of America who were awarded their doctoral degrees within the past five years.
Closing date for receipt of applications: 5.00 p.m. (Irish time), Friday 15 January 2010. The Fellowship will begin from 1 October 2010.

Further details will be found at: http://www.tcd.ie/longroomhub/Fellowships/
Abstract due January 15, 2010

 Nightmare-Cities Getting Smaller: Modern Crisis or New Path to Prosperity? Is smaller really better?’ Columbia University, New York City, September 30-October 2, 2010

The Herbert H. Lehman Center for American History will mount an international conference in September 2010 to address the issue of cities with declining populations in the Americas and Europe. We are accustomed to the modern world of the ever-expanding metropolis, in which populations aggregate in an ever-increasing number of mega cities. While there are countless examples of such growth, there are also numerous large urban centers in which the population is declining significantly, with concomitant social, economic and political impact. We are interested in examining what this means for the future of cities. In the midst of deindustrialization, severe economic challenges, and new immigration patterns, do these "shrinking" cities represent a downward spiral for urban settlement? Or does their contraction signify a way to save cities by making them more workable? What are the factors leading to shrinkage? What historical precedents are there for contraction? How have cities coped with such changes? What are the implications for future planning? Is contraction tied into decay, or is it symptomatic of a new urban reality in which smaller cities can be more efficient and effective? This cross-disciplinary conference will look at both historical and contemporary examples of cities with declining populations, and we expect historians, economists, urban planners, and others to participate in formulating a picture of the 21st century urban future.

This conference is jointly sponsored by CISPEA (Consortium of Northern Italian Universities), The Italian Academy for Advanced Studies, the University Seminars at Columbia University, and the Columbia School of Architecture, Planning, and Preservation. Conference co-chairs are Professor Lisa Keller, Purchase College, SUNY, and Professor Maurizio Vaudagna, CISPEA. The director of the Herbert H. Lehman Center is Professor Kenneth T. Jackson.

Scholars are invited to submit proposals for papers. Graduate students are invited to attend the conference, which will be open to the public with free, advance registration. Invited participants will be asked to attend a general wrap-up session at the end of the conference. We are particularly interested in historical papers on cities of the ancient and medieval world (Rome and Venice, for example); and particular periods of change (e.g., the 14th century). Other possible topics include declining or shrinking cities in upstate New York, the United States, and Europe, population shifts and birthrate decline in the context of declining city populations, and deindustrializing cities of the 20th century in both Europe and America.

Please submit by email a précis of no more than 500 words and a curriculum vitae (Word attachments, please). Send email proposals by January 15 to Prof. Lisa Keller, Conference Co-Chair, at Lisa.keller@purchase.edu
Application due January 15, 2010

 The Phillips Collection Book Price; The Phillips Collection Center for the Study of Modern Art

The Phillips Collection Center for the Study of Modern Art offers an annual prize for an unpublished manuscript presenting new research in modern or contemporary art from 1880 to the present. Preference will be given to applicants whose subjects of research relate to The Phillips Collection’s areas of collecting. The winning author will receive $5,000, and his/her manuscript will be published by the University of CA Press. Scholars who received their PhDs within the past 5 years are encouraged to apply. To apply, send: a cover letter; CV; 1-page abstract of the proposed book; and a book proposal (8-10 pp) with: project overview; chapter outlines; plan for revision of the manuscript; description of the book’s position in the literature of modern or contemporary art; plus 3 letters of recommendation (sent separately) to:

Program Coordinator: CSMA
The Phillips Collection
1600 21st Street NW
Washington, DC 20009
CSMAprograms@phillipscollection.org | 202-387-2151 x286

Abstract due January 15, 2010

 Recording Leisure Lives: Holidays and Tourism in 20th Century Britain; Bolton Museum, Greater Manchester, March 30, 2010

This is the third annual ‘Recording Leisure Lives’ conference presented by the University of Bolton and Bolton Museum and Archive Service in partnership with the Leisure Studies Association. Drawing its inspiration from Humphrey Spender’s Mass Observation photographs of Worktowners in Blackpool, this conference focuses on the leisure experiences of people on holiday – both at home and away. It will be of interest to leisure and tourism historians, cultural historians and to curators and photographers involved in the recording and archiving of holiday experiences and destinations. Keynote Speakers: Susan Barton, author of Working class organisations and popular tourism, 1840-1970; Bella Dicks, author of Culture on display: the production of contemporary visitability and Fred Gray, author of Designing the seaside: architecture, society and nature. We welcome proposals (max. 300 words) for papers of twenty minutes which address any aspect of holidays and tourism in 20th century Britain under one or more of the conference sub-themes

· Home and away: constructing the 'tourist gaze'

· Cities, seaside’s and the spaces of tourism

· Weekends, wakes and bank holidays: domestic tourism in C20th Britain

· Holidaying in the past: heritage as tourism

· Researching holidays as leisure experiences

· Snapshots, records and archives: representations of holidays and tourism

Please submit proposals to r.snape@bolton.ac.uk and also to helen.pussard@googlemail.com by 15 January 2010. A post-conference volume [with isbn] of reviewed papers will be published by the Leisure Studies Association. All presenters are invited to submit a paper for consideration for this volume.

URL: www.bolton.ac.uk/conferences/leisurelives
Conference organiser(s): University of Bolton and Bolton Museum and Archive Service

Venue: Bolton Museum

Location: Bolton, Greater Manchester, Download Poster
Event deadlines: Call for papers deadline: 15 January 2010, Flyer_RLL_2010_FINAL_COPY.pdf
£35 Full [inc, Morning Coffee, Lunch, Afternoon Tea]; £20 Students and Non-Waged

Contact details: Bethan Atkins, B.Atkins@bolron.ac.uk, 01204 903078, 01204 900516

Dr. Bob Snape, r.snape@bolton.ac.uk, 01204 903609

Abstract due January 15, 2010

 Translatio: 7th Annual Symposium of the International Medieval Society, Paris; Universite de Paris, Paris France, June 24-26, 2010

The International Medieval Society of Paris (IMS-Paris) is soliciting abstracts for individual papers and proposals for complete sessions for its 2010 Symposium, which will explore the practice and function of translatio in medieval France.

Abstracts of no more than 300 words for a 20-minute paper should be emailed to contact@ims-paris.org no later than 15 January 2010. See the full call for papers document here for further details.

Application due January 15, 2010

 Smithsonian Fellowship in Museum Practice, Smithsonian Center for Education and Museum Studies

The Smithsonian Fellowships in Museum Practice, a professional development opportunity for museum practitioners, academics, and training providers, invites proposals for research beginning after October 15, 2010.

The fellowship program supports research about issues of theory and practice in education, curation, exhibition, administration and other museum disciplines. The program offers individuals an opportunity to study a museological topic of their choice for up to six months in residence at the Smithsonian.

Through self-designed programs, fellows consult current museological scholarship while generating their own original research projects, interact with colleagues at the Smithsonian and develop meaningful relationships within the broader Washington, DC cultural community.

For information, visit http://museumstudies.si.edu/fellowships.html
Abstract due January 15, 2010

 Urban History Group Annual Conference- Transgressive Cities: Practice and Place; Collingwood College, Durham University, Durham, March 25-26, 2010

This conference explores the relationships between practices of resistance and transgression and the exercise of authority in urban spaces. Participants are invited to consider the implications of Lewis Mumford’s understanding of the city as a stage upon which daily life is enacted and as ‘a theatre of social action’. In particular, cities are often places in which acts of transgression, resistance and control emerge to challenge and uphold normative rules and patterns of behaviour. Urban space simultaneously becomes a site of freedom and control as well as the exercise of authority and discipline. In this context, the city becomes a space in which challenges to authority and, conversely, the exercise of power are deliberately made visible. At the same time, other forms of resistance are intentionally more covert, choosing to remain hidden rather than become public. Urban authorities react to these challenges by seeking to subvert, restrict or prohibit practices that they readily identify as transgressive. In the context of cities, papers are invited that explore the concepts of vision, visibility, display, subversion, transgression, resistance, power and authority. The nature of places in which such practices take place and the way that those are inscribed in the urban landscape are also topics to be discussed.

The conference committee invites proposals for individual papers as well as for individual sessions of up to three papers. Abstract of up to 500 words, including a title, name, affiliation and contact details should be submitted to the conference organiser and should indicate clearly how the content of the paper addresses the conference theme outlined above. Those wishing to propose sessions should provide a brief statement that identifies the ways in which the session will address the conference theme, a list of speakers and paper abstracts. The deadline for proposals for sessions and papers is 15 January 2010.

In addition, the conference will also host a new researchers’ forum. This is aimed primarily at those who are at an early stage in a research project and who wish primarily to discuss ideas rather than present findings. New and current postgraduates working on topics unrelated to the main theme, as well as those just embarking on new research, are particularly encouraged to submit short papers for this forum. Graduate students can obtain a bursary to offset some of the expenses associated with attending the conference. Please send an e mail application to Prof. Richard Rodger at Richard.Rodger@ed.ac.uk and ask your PhD supervisor to also send a message confirming your status as a registered PhD student. The Urban History Group would like to acknowledge the Economic History Society for its support for these bursaries.

URL: http://www.le.ac.uk/ur/uhg/index.html

Conference organiser(s): Dr David Green and Dr Shane Ewen

Venue: Collingwood College, Durham University, UK

Location: Durham, UK

Event deadlines: Call for papers deadline: 15 January 2010

Contact details: Dr David Green david.r.green@kcl.ac.uk, 44 (0) 20 7848 2721/2599

Department of Geography King's College London Strand London WC2R 2LS, UK

44 (0) 20 7848 2287

Dr Shane Ewen, s.ewen@leedsmet.ac.uk, 44 (0) 113 812 3340

School of Cultural Studies Humanities Building Broadcasting Place Leeds Metropolitan University Civic Quarter Leeds LS2 9EN The Institute of Historical Research, Senate House, Malet Street, London WC1E 7HU

Application due January 15, 2010

 Visiting Research Fellowship at Trinity College, Dublin, 2010-2011

In January 2010 The Trinity Long Room Hub, the arts and humanities research institute at Trinity College Dublin, will award 12 stipendiary and 7 non-stipendiary Visiting Research Fellowships to world-class researchers in the arts and humanities.

Applications are welcome from across the entire range of arts and humanities research, but the Trinity Long Room Hub wishes particularly to encourage applications in the following areas of research: children’s literature, art, the creative arts, creativity and the city, digital humanities, medical humanities, and South Asian studies. Closing date for receipt of applications: 5.00 p.m. (Irish time), Friday 15 January 2010. Successful applicants must take up their awards between 1 October 2010 and 30 September 2011.

Further details will be found at: http://www.tcd.ie/longroomhub/Fellowships/
Application due January 15, 2010

 Winterthur’s Research Fellowship Program; Winterthur Museum & Country Estate

Winterthur Museum & Country Estate, a museum, library, and garden that supports the study of American art, culture, and history, announces its Research Fellowship Program for 2010-11. Winterthur offers fellowships open to academic, independent, and museum scholars to support research in material culture and other areas of social and cultural history. Fellowships include 4-9 month NEH fellowships, 1-2 semester dissertation fellowships, and 1-2 month short-term fellowships.

Fellows use the library collections, including printed books, manuscripts and images, searchable at www.winterthur.org/research/library_resources.asp. They may conduct research in the museum collection, which includes artifacts made or used in America to 1860.

Fellows reside in a furnished stone farmhouse. Applications are due January 15, 2010. For information and to apply visit www.winterthur.org/research/fellowship.asp or e-mail Rosemary T. Krill at rkrill@winterthur.org.
Abstract due January 15, 2010

 Women and Performance: A Journal of Feminist Theory: Feminist Landscapes; New York University

Women & Performance: Feminist Landscapes
A Themed Issue Guest Edited by Katie Brewer Ball and Julia Steinmetz

What would it mean to create a feminist, transfeminist, or queer landscape? What are some attempts that have been made towards this project? This special issue of Women and Performance asks for a diverse invocation and interpretation of the ways in which the terms, feminism and landscape, can partner to create what we might simply call a feminist landscape. This might take the form of an aesthetic play on both the shape and our understanding of the land through feminist ideals, or read as a critique of the orientation of peoples within constrictive spaces; it might be a geographical or visual re-imagination of nation through social experimentation, or a return to a promised home. Full CFP: http://www.tandf.co.uk/journals/cfp/rwapcfp.pdf
Application due January 15, 2010

 Yale Center for British Art Visiting Scholar Awards

The Yale Center for British Art offers one to four months residential awards to scholars undertaking postdoctoral or equivalent research related to British art, and pre-doctoral one to two month residential awards for graduate students writing doctoral dissertations in the field of British art. North American applicants must be ABD.

Visiting Scholar awards include the cost of travel to and from New Haven and also provide accommodations and a living allowance. Recipients must be resident in New Haven and free of all significant professional responsibilities during their stay.
Applications for July 2010-June 2011 must reach the YCBA by the deadline, and include a cover letter, CV, single-spaced statement of 2–3 pages outlining the proposed research, and preferred dates.
Applicants should provide a title for their research project, and place their name on each page of the application. Two confidential letters of recommendation should arrive under separate cover by the same deadline. For more information, see the application website
Abstract due January 18, 2010

 Bharat Britain: South Asians Making Britain, 1870-1950; British Library Conference Center, St. Pancras, London, September 13-14, 2010

In what ways did South Asians impact on Britain’s cultural and political life between 1870 and 1950? To what extent did South Asian intellectuals and activists interact and exchange ideas with their British counterparts? What are the legacies of this early diasporic community?

This conference will explore the manifold ways in which the presence of South Asians in Britain during the late nineteenth and early twentieth centuries impacted on Britain and influenced the shaping of the nation. It will map out the various networks and affiliations South Asians and Britons formed across boundaries of ‘race’, ‘nation’ and ‘class’. These can be traced in different areas of cultural and political life, from the elitist literary and artistic circles of Bloomsbury where friendships were forged between poets and painters; to the anticolonial organisations which brought South Asian and British activists together in the lead up to Independence; to the battlefields of the two world wars where Indian sepoys and volunteers fought alongside Britain’s youth. Yet these interactions were also, at times, marked by hierarchies and dissent, with South Asians facing barriers in this chapter of their journey to negotiate the peripheries of Britain as well as its ‘centre’. Whether through riot, strike or petition, they struggled for their rights as imperial citizens, shifting ideas of ‘Britishness’ in the process.

Held in partnership with the British Library, the conference will address the ways in which South Asians – whether writers, politicians, students or lascars – positioned themselves in Britain during this period, and, in turn, how they were depicted by the British public and in British culture. Further, it will examine the significance of their activities and their influence on the cultural-political make-up of Britain, the ways in which their interventions challenged the national imaginary, and how debates about citizenship and Britishness during the period continue to resonate with contemporary preoccupations regarding Britain’s multi-ethnic identity.

Invited plenary speakers include: Humayun Ansari, Antoinette Burton, Santanu Das, Dominiek Dendooven, Chandani Lokugé, Nayantara Sahgal, Amartya Sen, A. Martin Wainwright, Rozina Visram, Ann David with more to be announced.

URL: http://www.open.ac.uk/Arts/south-asians-making-britain/conference.htm

Conference organiser(s): Rehana Ahmed, Sumita Mukherjee, Florian Stadtler

Venue: British Library Conference Centre, St Pancras, London

Location: London, UK
Applications due January 18, 2010

 Lewis Walpole Library Fellowships and Travel Grants for Eighteenth-Century Studies
The Lewis Walpole Library, a department of Yale University Library, invites applications to its 2010 - 2011 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-mainly British-materials, including important holdings of prints, drawings, manuscripts, rare books, and paintings, as well as a growing collection of sources for the study of New England Native Americans. Scholars undertaking postdoctoral or equivalent research, and 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. Lewis Walpole Library fellowships, usually for one month, include the cost of travel to and from Farmington, accommodation in an eighteenth-century house on the Library's campus, and a living allowance stipend (now $2,000). The Library's travel grants typically cover transportation costs for research trips of shorter duration and also include accommodation on site.

To apply for a fellowship or travel grant, candidates should send a curriculum vitae, including educational background, professional experience and publications, and a brief outline of the research proposal (not to exceed three pages) to:

Margaret K. Powell

W.S. Lewis Librarian and Executive Director The Lewis Walpole Library P.O. Box 1408 Farmington, CT 06034 USA

Fax: 860-677-6369

While application materials may initially be submitted electronically to walpole@yale.edu<mailto:walpole@yale.edu>, a hard copy is required for the application to be considered complete.

Two confidential letters of recommendation are also required by the application deadline. Letters of recommendation should specifically address the merits of the candidate's project and application for the Lewis Walpole Library fellowship. General letters of recommendation or dossier letters are not appropriate.

The application deadline is January 18, 2010. Awards will be announced in March and are expected to be taken up between July 2010 and June 2011.

Additional information about the Library, its collections, facilities, and programs, may be found at http://www.library.yale.edu/walpole
Application due January 20, 2010

 Andrew W. Mellon Pre-doctoral Curatorial Fellowship, The Frick Collection

The Frick Collection is pleased to announce the availability of a two-year predoctoral fellowship funded by the Andrew W. Mellon Foundation for an outstanding doctoral candidate who wishes to pursue a curatorial career in an art museum. The fellowship will offer invaluable curatorial training and will provide the scholarly and financial resources required for completing the doctoral dissertation. Internationally renowned for its exceptional collection of Western European art from the early Renaissance through the end of the nineteenth century, The Frick Collection, complemented by the equally significant resources of the Frick Art Reference Library, offers a unique opportunity for object-based research. The Mellon fellowship is best suited to a student working on a dissertation that pertains to one of the major strengths of the Collection and Library.

The Mellon Fellow will have an opportunity to work with curatorial and educational staff on research for special exhibitions and on the permanent collection. Other curatorial training responsibilities include participation in the organization of the annual Symposium on the History of Art, a two-day event co-sponsored with the Institute of Fine Arts; the preparation, in coordination with a curator, of a dossier exhibition around a work of art in the Collection; and participation in the daily administrative routines of a small museum. The Fellow will have a place of study, access to the collections and library, as well as introductions to New York City museums and libraries. Frick curators and conservation staff will be available for consultation on the dissertation. The Fellow will be expected to give a public lecture on his or her topic. The Fellow will divide his or her time between the completion of the dissertation and activities in the curatorial department.

Applicants must be within the final two years of completing their dissertations. The Mellon Fellow will receive a stipend of $32,000 per year plus benefits and a travel allowance. The term will begin in September 2010 and conclude in August 2012.

Applications must include the following material:

· A cover letter explaining the applicant's interest in the fellowship and his or her status in the Ph.D. program. The letter should include a home address, phone number, and email address.

· An abstract, not to exceed three typed pages double-spaced, describing the applicant's area of research.

· Complete curriculum vitae of education, employment, honors, awards, and publications.

· A copy of a published paper or a writing sample.

· Three letters of recommendation (academic and professional)

Please submit application materials to mellonfellowship@frick.org. Letters of recommendation may be mailed directly to the address below. Please note that any additional materials sent by post must be submitted in triplicate.

Mellon Curatorial Fellow Search
Office of the Chief Curator
The Frick Collection
1 East 70th Street
New York, NY 10021

The application deadline for the fellowship is January 20, 2010. Finalists will be interviewed. The Frick Collection plans to make the appointment in early April.

Abstract due January 22, 2010

 From Coronation to Chari-Vari: The Many Uses of Ritual and Ceremony in the Early Modern World; University of London, Birkbeck, September 24, 2010

As part of Birkbeck's thriving research culture, this event will bring together scholars to discuss the purpose and reception of ritual and ceremony in the early modern period. Professor Jeroen Duindam, Groningen University, will give a key-note address on Thursday evening, 23 September. Researchers from all disciplines are cordially invited to submit proposals for 25 minute papers for this colloquium in central London on 24 September 2010.

Early modern life was shaped by ritual and ceremony. These rites had many functions, such as marking time, denoting power, place and order, and defining the sacred. Ritual could provide a temporary release from the hierarchically ordered world or mark an attempt to assert and confirm social categories which were otherwise potentially unstable.

How do we define a ritual, and is this different from the early modern definition? How does ritual differ from ceremony? To what extent did rituals remain static despite their rapidly changing social, cultural and intellectual contexts? How, when, why, and by whom were ceremonies changed? Did contemporaries notice similarities between rites practised in disparate social or cultural contexts? How was the success or failure of a ceremony measured? Could ordinary people affect the performance of rituals which were practiced by the elite, and vice versa? Preference will be given to papers which tease out issues such as these and seek to engage afresh with the historiography.

We are interested in hearing about ritual in the broadest sense and from all areas of the early modern world, including the royal courts, the church, universities, corporations, fraternities, sororoties, and guilds, and everyday customs, both rural and urban, as well as special and exceptional occasions. Papers could address themes such as authority and subversion, order and disorder, reception and perception, and so draw attention to what degree rituals were formal or spontaneous, solemn or riotous, conservative or revolutionary.

Please send abstracts of 250 words maximum together with a brief CV to the organisers, Stephen Brogan and Anne Byrne, at ritualandceremony@googlemail.com. Please send any other enquiries to this address too. The deadline for submission is 22 January 2010.
Application due January 22, 2010

 Walter Read Hovey Memorial Fund Award; The Pittsburgh Foundation

The Walter Read Hovey Fund of the Pittsburgh Foundation has been established to help advance the career of graduate students in the field of art history or related fields. The awardee(s) may choose to continue studies at the school in which they are currently enrolled or at another qualified institution. Awards of approximately $3,000 will be granted each year. For more information, please visit www.pittsburghfoundation.org/page8916.cfm and search for ‘Walter’ in the search field.
Abstract due January 25, 2010

 Identity and the Other British Isles; University of Huddersfield, United Kingdom, June 24-25, 2010

As issues of nationalism, identity, and what it means to be ‘British’ continue to affect the cultural and political landscape of Britain itself, its impact on the islands that share (or have shared) a cultural heritage with the United Kingdom has become new ground for academics.

The Academy for the Study of Britishness at the University of Huddersfield welcomes proposals for 20-minute papers from academics, postgraduate students, independent scholars, and other professionals to present at its ‘Identity and the other British Isles’ conference on 24-25 June 2010.

The conference will bring together research from a range of disciplines in order to explore issues of Britishness within island culture and society. Papers are welcomed on the identities, cultures, history, heritage, and society of any island/islands which share a cultural heritage with Britain. This includes islands within the ‘British archipelago’ and around the world. The focus of the conference is on smaller islands, and those whose relationships with Britain and Britishness have been often neglected in academic study. Topics may include, but are not limited to:

· The culture and identity of The Isle of Man, The Channel Islands, Orkney and the Shetlands, The Scilly Isles, Anglesey, The Hebrides, Malta, Cyprus, Hong Kong, Singapore, The Falklands, The British West Indies and other ‘British’ islands.

· Britishness and the island(s) in wartime

· Relationships between the island(s) and Westminster/the Monarchy

· Britishness within the commemoration and celebration of identity

· Britishness in island government and administration.

· The impact of Britishness (or Englishness) on the local language and culture

· Tourism

· Devolution, nationalism and post-imperialism within the island(s).

Proposals for 20-minute papers should be no more than 200 words and should include a one-page CV. The deadline for submission is January 25th 2010.

Send abstracts and CVs to Conference.presentations07@hud.ac.uk.

For further information or an informal discussion contact d.travers@hud.ac.uk or j.matthews@hud.ac.uk.

Abstract due January 25, 2010

 Tudor and Jacobean Painting: Production, Influences and Patronage; London, December 2-4, 2010
This conference is part of a collaborative research project between the National Portrait Gallery, the Courtauld Institute of Art and the University of Sussex, called Making Art in Tudor Britain. More information can be found at: http://www.npg.org.uk/research/programmes/making-art-in-tudor-britain.
Session I: Material Practices in the Tudor Period, chaired by Dr. Aviva Burnstock (Courtauld Institute of Art)
Session II: Influences and Transmission: Native and Foreign Artists, chaired by Professor Maurice Howard (University of Sussex)
Session III: Patronage, Markets and Audiences, chaired by Dr. Tarnya Cooper (National Portrait Gallery)
We seek papers on new research and previously unpublished material in the following areas:
Session I: Tudor artists’ painting processes; panel making; sources of wood; construction and 'trademarks’; artists' techniques and effects; artists’ treatises and technical evidence from paintings; underdrawings and types of transfer; artists’ colours and media; Tudor and Jacobean frames; technical evidence on groups of Tudor and Jacobean paintings.
Session II: Holbein’s aftermath; native painting in England; painted ephemera such as stage sets and decorative painting; Elizabethan émigré painters; the role of painter heralds; international exchange and the taste for Renaissance ornament; documentary evidence about émigré artists or the processes of transmission between native and foreign artists; techniques and practices borrowed from the decorative arts; Jacobean émigré painters.
Session III: Court patrons: expectations of representation; artist and patron: the commissioning process; narrative painted interiors in Tudor and Jacobean England; display spaces and presentational devices; narrative and allegorical image making in Britain; copies and versions; markets and audiences in London and the regions; evidence of patron involvement in the production of portraits.
Confirmed Speakers: Susan Foister (Director of Collections, National Gallery); Catharine MacLeod (Curator of 17th Century Portraits, National Portrait Gallery); Robert Tittler (Distinguished Professor of History Emeritus, Concordia University, Montreal); Karen Hearn (Curator of 16th and 17th Century Art, Tate Britain); Ian Tyers (Dendrochronologist); Libby Sheldon (Lecturer in History of Art with Material Studies, University College London); Lucy Wrapson (Hamilton Kerr Institute)
Please send abstract of no more than 250 words by 25 January 2010 to Tarnya Cooper of the National Portrait Gallery: tcooper@npg.org.uk
For further details please contact: Catherine Daunt, National Portrait Gallery, St. Martin’s Place, London, WC2H 0HE, cdaunt@npg.org.uk, telephone: 020 7312 6629. Delegate booking for the conference will open in March 2010.
Abstract due January 29, 2010

 Comics and Medicine: Medical Narrative in Graphic Novels; School of Advanced Study, Institute of English Studies, University of London, Bloomsbury, London, June 17, 2010

This one-day interdisciplinary conference aims to explore medical narrative in graphic novels and comics. Although the first comic book was invented in 1837 the long-format graphic narrative has only become a distinct and unique body of literary work relatively recently. Thanks in part to the growing Medical Humanities movement; many medical schools now encourage the reading of literature and the study of art to gain insights into the human condition. A serious content for comics is not new but representation of illness in graphic novels is an increasing trend. The melding of text and visuals in graphic fiction and non-fiction has much to offer medical professionals, students and, indeed, patients. Among the growing number of graphic novels, a sub-genre exploring the patients' and the careers' experiences of illness or disability have emerged.

Papers and posters are invited on issues related to, but not restricted to, the following themes:

•What motivates authors to produce graphic narratives with medical content?
•How does the audience for this growing genre differ from traditional markets for so-called ‘pathographies'?
•What additional insights can graphic narratives offer into healthcare compared with literature and film?
•What international trends are discernible in the production and reception of medical graphic narratives?
•What are the ethical implications of using graphic narratives to disseminate public health messages?
•What are the strengths of graphic fiction in bioethics conversations? In conversations between patients and health care workers?
•How have patients (and patient communities) turned to graphic fiction to communicate health care and advocacy information to other patients, their family and surrounding community, and their physicians?
•How do patient-created graphic fictions/narratives differ from physician-or health-care industry-created graphic narratives? What does this imply about the role played by graphic fiction in institutionalized medicine?
•How can graphic stories be used in medical education and patient education?
•What are the roles of graphic stories in enhancing communication within the medical profession, in scholarship and in the medical humanities?

Contributions are sought from humanities scholars, comic’s scholars, healthcare professionals, comic’s enthusiasts, writers and cartoonists.

300 word proposals for a 20 minute paper or a poster should be submitted by Friday 29th January 2010 to submissions@graphicmedicine.org.
Abstracts may be in Word, WordPerfect, or RTF formats, following this order:
author(s), affiliation, email address, title of abstract, body of abstract.

We acknowledge receipt and answer to all proposals submitted. Abstracts will be peer reviewed blind and papers for presentation will be selected by Friday 26th of February 2010.

A report of the conference will be submitted to relevant journals and websites. All the papers and posters accepted for and presented at the conference will be eligible for development in a themed volume (subject to funding).

Paul Gravett is a London-based freelance journalist, curator, lecturer, writer and broadcaster, who have worked in comics publishing and promotion since 1981. He has curated numerous exhibitions of comic art in Britain and in Europe and since 2003 has been the director of Comica , London's International Comics Festival at the Institute of Contemporary Arts. Paul is the co-author, with Peter Stanbury, of the books Manga: 60 Years Of Japanese Comics (2004), Graphic Novels: Stories To Change Your Life (2005), Great British Comics: Celebrating A Century Of Ripping Yarns & Wizard Wheezes (2006), The Leather Nun & Other Incredibly Strange Comics (2008) and he is the editor of The Mammoth Book Of Best Crime Comics (2008). On television he has been a consultant and interview subject on The South Bank Show's programme Manga Mania (2006) and BBC4's documentary series Comics Britannia (2007). Also, he appeared as interview subject in the DVD documentary The Mindscape of Alan Moore (2007). He continues to write about comics for various periodicals.
Marc Zaffran, M.D. is a French-born Family Physician and a writer (under the pen name Martin Winkler). He is currently a researcher at the University of Montreal. He has written forty books including novels and essays on patient doctor relationship, the ethics of healthcare and the reprentation of Doctors in mass-media fiction including pulp novels, television drama and comic-books. He is currently studying the works of a French doctor and comic-book artist, Charles Masson.
For more information go to: www.graphicmedicine.org
Enquiries: Jon Millington, Events Officer, Institute of English Studies, Senate House, Malet Street, London WC1E 7HU; tel +44 (0) 207 664 4859; Email jon.millington@sas.ac.uk
Abstract due January 30, 2010

 The Body on Display: From Renaissance to Enlightenment; Durham University, July 6-7, 2010

At once an organ system, disciplinary target, metaphor, creation of God, cultural construction, 'self' and receptacle for the soul, it is not surprising that the body has fallen under the attention of historians of art, gender, thought, medicine, theatre and costume, and of literary scholars, archaeologists and historical sociologists and philosophers. This symposium will look at the human and human-like body on, and as, display, between c.1400 and c.1800. We will explore the notion, and reality, of the exposure of the inner and outer human form, and the representational, visual and material cultures of the body. This was a formative (and even transformative) period for the visual and representational culture of human corporeality, witnessing the watersheds of Renaissance and Enlightenment, challenges to long-held understandings of the body and, allegedly, both the creation of the modern 'self' and the eventual secularization of Western society.

Possible topics might include (but are not limited to):

· Dissection, the medical 'gaze' and medical illustration

· Corporeality and the flesh in the visual, written and performing arts

· The body in religious iconography, hagiography and religious performance

· Gesture, kinesics and the expression of emotions

· Corporal punishment and bodily shaming

· Clothing, garments and cosmetics and their significance

The symposium will be held immediately before the Society for the Social History of Medicine's annual conference 2010 (also at Durham University), to facilitate early career attendance at both events. It will be accompanied by an exhibition of original materials to be held at Palace Green Library, Durham University. Papers of 20 minutes are invited from postgraduates and postdoctoral researchers working on any part of the period. Studies looking at non-European countries are especially encouraged, as is flexibility in approaching the body as a visual, performative, aesthetic and representational entity. Please send abstracts (of no more than 300 words) to body.ondisplay@durham.ac.uk by 30 January 2010.

Any queries or further questions please email body.ondisplay@durham.ac.uk or click on the Contact Us link. We look forward to receiving your proposals. For further details, see the call for papers.
Proposal due January 30, 2010

 Publication Opportunity for Graduate Students; School of the Art Institute of Chicago

An international, collaborate anthology of art history, art theory, visual studies, visual communication, visual anthropology, and other fields, written entire by graduate students around the world.

All grad students are eligible.

The book is international and collaborative: at the moment it includes about thirty students from 20 institutions around the world.
Have a look at our Table of Contents to see how the book is developing:
http://visualreader.pbworks.com/Table-of-Contents

We are gathering a group of about 100 authors. The book will be published by Routledge, and advertised internationally. To apply, visit the wiki:

http://visualreader.pbworks.com

and then send us a two-page proposal. It will be read by the grad-student authors who are in the project (the editor, Jim Elkins, doesn't vote). Full instructions are on the wiki:

http://visualreader.pbworks.com/How-to-submit-a-proposal

Feel free to write us with questions.
Abstract due January 31, 2010

 Gender and Difference; Gregynog Hall, The University of Wales, May 20-23, 2010

This conference will bring together scholars working in the broad area of gender and difference, across a wide range of social and cultural texts and practices. It will feature research by faculty and graduate students working in critical and cultural theory, literature, film studies, sociology and other relevant fields. We will discuss cutting edge research that addresses the various ways in which differences of all kinds — ranging from ethnic, racialised and religious differences tolocation, time period, class and sexual orientation — complexify the analysis of gender and gender politics. Proposals are welcome from all relevant academic disciplines and theoretical frameworks, covering any historical period.
A selection of papers from the conference will be published in the on-line journals Gender Forum and Assuming Gender
Prospective speakers are invited to submit a 500 word proposal along with a short CV to the conference organizers at: GD@cardiff.ac.uk by 31 January 2010. For further details, see the call for papers.
Abstract due January 31, 2010

 Explaining Supernatural Nature: Mediations Between Image, Text and Object in the Middle Ages; Institute of Medieval Studies, University of St. Andrews, St. Andrews, Scotland, April 9-11, 2010
In what ways did South Asians impact on Britain’s cultural and political life between 1870 and 1950? To what extent did South Asian intellectuals and activists interact and exchange ideas with their British counterparts? What are the legacies of this early diasporic community?

This conference will explore the manifold ways in which the presence of South Asians in Britain during the late nineteenth and early twentieth centuries impacted on Britain and influenced the shaping of the nation. It will map out the various networks and affiliations South Asians and Britons formed across boundaries of ‘race’, ‘nation’ and ‘class’. These can be traced in different areas of cultural and political life, from the elitist literary and artistic circles of Bloomsbury where friendships were forged between poets and painters; to the anticolonial organisations which brought South Asian and British activists together in the lead up to Independence; to the battlefields of the two world wars where Indian sepoys and volunteers fought alongside Britain’s youth. Yet these interactions were also, at times, marked by hierarchies and dissent, with South Asians facing barriers in this chapter of their journey to negotiate the peripheries of Britain as well as its ‘centre’. Whether through riot, strike or petition, they struggled for their rights as imperial citizens, shifting ideas of ‘Britishness’ in the process.

Held in partnership with the British Library, the conference will address the ways in which South Asians – whether writers, politicians, students or lascars – positioned themselves in Britain during this period, and, in turn, how they were depicted by the British public and in British culture. Further, it will examine the significance of their activities and their influence on the cultural-political make-up of Britain, the ways in which their interventions challenged the national imaginary, and how debates about citizenship and Britishness during the period continue to resonate with contemporary preoccupations regarding Britain’s multi-ethnic identity.

Invited plenary speakers include: Humayun Ansari, Antoinette Burton, Santanu Das, Dominiek Dendooven, Chandani Lokugé, Nayantara Sahgal, Amartya Sen, A. Martin Wainwright, Rozina Visram, and Ann David with more to be announced.

URL: http://www.open.ac.uk/Arts/south-asians-making-britain/conference.htm

Conference organiser(s): Rehana Ahmed, Sumita Mukherjee, Florian Stadtler

Venue: British Library Conference Centre, St Pancras, London

Location: London, UK

Abstract due January 31, 2010

 Framing the Self: Anxieties of Identity in Literature and Culture, 1800-Present; University of Portsmouth, United Kingdom, May 21, 2010
Identity remains one of the most central and most contested concepts in circulation today. No individual or group can escape the question of identity in a range of categories be it gender, class, nationality or race. Yet, an understanding of one’s ‘self’ in relation to these somewhat rigid categories is problematic and as a result representations of identity are continually plagued by an irresolvable sense of unease and anxiety.

This symposium will provide a stimulating environment for postgraduate students and other researchers to present work and discuss key ideas centered on the anxieties of modern identity from the early nineteenth century to the present day. Although the symposium’s primary focus will be literature based, proposals are also welcome from postgraduates in related disciplines.

Topics may include, but are not limited to:

· Memory and identity

· Gender, sexuality and identity

· Postcolonial identities

· Identity and consumerism

· Race, nation and identity

· Authorial identities: appropriation and rewriting

· Identity as ‘performance’

Abstracts of no more than 300 words for papers not exceeding 20 minutes should be submitted by 31st January 2010 to the organisers at: cslpgconf@port.ac.uk. Please include the title of your paper, your name, e-mail address, institutional affiliation, and any AV requirements.

The conference fee is £25.00 for all delegates. Registration forms will be available in due course.

If you have any queries or require further information, please e-mail the conference organisers, Jon Evans, Lisa Felstead and Katrina Morgan at: cslpgconf@port.ac.uk .

Abstract due January 31, 2010

 Locating the Hidden Diaspora: The English in the Anglo-phone World; Northumbria University, Newcastle Upon Tyne, United Kingdom, July 8-10, 2010

After 1600, English emigration became one of Europe’s most significant population movements. Yet compared to what has been written about the migration of Scots and Irish from the same islands, relatively little energy has been expended on the numerically more significant English flows. Whilst the Scottish, Irish, German, Italian, Jewish and Black Diasporas are well known and much studied, there is virtual silence on the English.

Why, then, is there no English Diaspora? Why has little been said about the English other than to map their main emigration flows? Did the English simply disappear into the host population? Or were they so fundamental, and foundational, to the Anglo-phone, Protestant cultures of the evolving British World that they could not be distinguished in the way Catholic Irish or continental Europeans were? This conference will explore these and other fundamental issues about the nature and character of English identity during the creation of the cultures of the British World.

The conference will be held at Northumbria University, 8 July to 10 July 2010.

Themes

Papers may examine:

· Patterns of English Emigration

· The formation of English communities

· Protestantism and Englishness

· The relationship between Englishness and colonial values

· The relationship between English and non-English cultures in North America

· Colonial Identity and Imperial Identity

· Canadian and American Loyalisms

· English Sports in North America

· English Culture and Pastimes

· Englishness, Ethnicity and Civic Identity

Those wishing to offer a paper should send a title, a 200 word abstract and a brief CV by 31 January 2010 to: az.englishdiaspora@northumbria.ac.uk

Abstract due January 31, 2010

 Women Writers of the Fin de Siècle; School of Advanced Study, Institute of English Studies, University of London, Bloomsbury, London, June 28-29, 2010

Proposals are invited for an international conference on Women Writers of the Fin de Siècle. Focusing on British women's writing in the period 1880 to 1900, the conference seeks to examine topics including but not limited to:

· The New Woman

· The female aesthetic

· Women poets

· Women and crime writing

· Women writers for children

· Women and life writing

· Women and fiction

· Women playwrights

· Women and sensation

· Women journalists

Please email to BOTH conference organizers: a 250 to 300-word proposal for a conference paper of 20 minutes or a proposal for a panel (including the proposals of three speakers). Please also email a 150-word biography and provide your name, academic affiliation (if applicable), email address, and state whether you need any equipment to deliver your proposed paper. General enquiries should be addressed to Carolyn Oulton.
Conference organizers
Dr Carolyn Oulton, Department of English and Language Studies, Canterbury Christ Church University: carolyn.oulton@canterbury.ac.uk
Dr Adrienne Gavin, Department of English and Language Studies, Canterbury Christ Church University: adrienne.gavin@canterbury.ac.uk
Enquiries: Jon Millington, Events Officer, Institute of English Studies, Senate House, Malet Street, London WC1E 7HU; tel +44 (0) 207 664 4859; Email jon.millington@sas.ac.uk. For further details, see the call for papers.
Proposal due January 31, 2010

 Women, Bourgeois Femininity, and Public Space in Nineteenth-Century European Visual Culture; Brigham Young University

It is tantamount to scripture that 19th-century bourgeois women were associated with domestic interior spaces. While the recent The Invisible Flâneuse has gone some way toward challenging such assumptions, our volume is premised on the notion that this descriptor does not adequately capture the myriad positions available to women vis-à-vis the public sphere. This project is spurred by Janet Wolff’s admonition that rather than theorizing the “impossible” flâneuse, scholars should instead focus on researching women’s actual lives in the city. There remains much to be said on the topic.

We seek submissions that consider the concrete details of bourgeois women’s activities outside the home, across the century, and as registered in European visual culture, and that present multiple theoretical perspectives.

Please send a 400-word proposal and CV as electronic attachments to Temma Balducci (tbalducci@astate.edu) and Heather Belnap Jensen (heather_jensen@byu).
Abstract due January 31, 2010

 Religion and Modern British History Symposium; Abden House, University of Edinburgh, March 27, 2010

Following the success of similar day conferences in 2009, the Modern British History Network is planning an exciting new event for next year’s schedule. In March 2010 we will sponsor our first symposium on ‘Religion and Modern British History’. We welcome short papers by academics and postgraduates, whether sharply focused or wide ranging, on any topic related to the influence of religion in Britain since c. 1750. They may cover national or local developments in any aspect of the British past down to c. 2000, but must be planned to last no more than 25 minutes in delivery. We hope there will be coverage of the whole period since the late eighteenth century.

Keynote Lectures to be given by:

· Professor Stewart J. Brown (New College, University of Edinburgh) 'The Broad ChurchMovement and National Culture in Great Britain, c.1850-c.1900'

· Dr Martin Spence (International Christian College, Glasgow) 'Premillennialism, Society andReform in Nineteenth-Century Britain'

URL: www.mbhn.org.uk

Conference organiser(s): Modern British History Network

Venue: Abden House, University of Edinburgh

Location: Edinburgh, UK, Symposium Invitation
Event deadlines: Call for papers deadline: 31 January 2010, Symposium_Invitation.pdf
Registration date: 31 January 2010, Registration_Form.doc
Registration Fee: £25 (Postgraduates: £15)

Contact details: Cullen T. Clark, c.t.clark@stir.ac.uk

60 Main Street Roslin, Midlothian EH25 9LS

Abstract due January 31, 2010

 States of Statelessness: the 3rd International History Post-graduate Intensive; University of Sydney, Australia, July 23-25, 2010

Postgraduate students are invited to submit proposals for the third International History Postgraduate Intensive at the University of Sydney on July 23 - 25, 2010. Its theme is 'States of Statelessness’.

In recent years, historians have begun to reconsider the lenses through which the past may be viewed, and to restore an emphasis on the breadth of human experience beyond national and statist contexts. In particular, they are increasingly engaged in examining the complex transnational nature of economies, cultures, societies and politics.

The Postgraduate Intensive ‘States of Statelessness’ invites graduate students to reflect on ways of seeing beyond the state and beyond the nation. The remit is broad, and we are interested in students working on the history of migration, movement, mobility, and memory, and in fields including, but not limited to: diplomatic history, international history, economic history, environmental history, gender history, black diaspora history, migration history, histories of empire, human rights, legal history, histories of social movements.

There is no restriction on the regions or periods covered. However, students should be open to a consideration of the broader historiographical implications of their work, and in some way engage with the literature on transnational and or international historiography.

Places will be offered to around twenty research students. Applicants can be enrolled either full or part time. For further information, funding and costs, and to obtain an application form, visit the website or contact Professor Glenda Sluga. Applications close 31 January 2010.

Abstract due February 5, 2010

 The Europeanness of European Cinema; King’s College, London, United Kingdom, June 4, 2010

Studies in European cinema have often been focused on specific countries, genres or auteurs. However, there has been, since the 1990s, a renewed interest in European film as an entity with significance beyond the sum of its parts. Promoted by the policies in support of the audiovisual industry set in motion by the Council of Europe and the European Union, this new interest led to an amplified debate on Europe and the cinema that is produced and consumed there.
Meanwhile, top of the theoretical agenda, the issue of identity has surfaced as the prime concern. As the framework shifts from national to transnational cinemas and concepts such as ‘hyphenated identity’ and ‘double occupancy’ gather strength, this conference seeks to explore the ongoing validity of Europe as a reference in film. Papers are welcomed on any aspect of how European identity might define itself through cinema, spanning issues of representation, industry and cultural policy. Areas of interest might include:

- pan-European production and distribution strategies;
- the label ‘Europe’ in film distribution and exhibition, including festival circuits;
- examples of films that engage with the idea of Europe;
- how particular national cinemas might simultaneously identify themselves as European;
- the issue of language, dubbing and subtitling;
- and how any of these questions might have shifted historically and with the advent of new European initiatives.

Please submit an abstract (max. 300 words), contact information and short bio (max. 100 words) to: europeanness@kcl.ac.uk

Abstract due February 5, 2010

 Transatlantic Decadence in Art and Literature: A Symposium; United Kingdom, April 24, 2010

This symposium aims to investigate cultural exchanges between British, European and American societies in the late 19th and early 20th century, specifically in relation to art (in the form of painting, sculpture, music, or illustration) and literature. Possible topics include:

 • Artifice in British, American and European art and literature

• Art, literature, and commodity culture in British, European and American exchanges

• The degenerate subject in British, European and American art and literature

• Transatlantic infection (genre, style, etc)

• American artists and writers in late 19thC/early 20thC Britain and Europe

• European Decadence and American modernity

• The American reception of British and European Decadent writers and artists

• Gender, sexuality and visual culture in transatlantic exchanges

Please send abstracts of no more than 300 words, together with a brief biographical note listing your affiliation, to: csl-decadence@port.ac.uk

The deadline for submission is 5th February 2010.

 KEYNOTE SPEAKERS:

Professor Regenia Gagnier (University of Exeter) Professor David Weir (The Cooper Union for the Advancement of Science and Art, New York) Centre for Studies in Literature,

University of Portsmouth Milldam Burnaby Road Portsmouth PO1 3AS UK

Abstract due February 10, 2010

 Byron and the Book: The 36th Annual International Byron Society Conference; Boston, Massachusetts, July 26-31, 2010

‘Tis pleasant, sure, to see one’s name in print;
A Book’s a Book, altho’ there’s nothing in’t.
- Byron, English Bards and Scotch Reviewers
The Byron Society of America is pleased to announce the 36th International Byron Society Conference, Byron and the Book, which will examine Byron’s place in print culture. The conference will be held at Northeastern University, Houghton Library (the principal rare books and manuscripts library of Harvard University), the Boston Athenaeum, and other cultural venues in greater Boston, from Monday, 26 July, through Saturday, 31 July 2010.

Academic sessions might include: Byron’s Reading; Byron’s Readership; Byron as Bibliophile; Byron’s American Reputation; Byron and His Publishers; Byron’s Illustrators; Images of Byron; Byron in Translation; Byron in Fiction; Byron and Contemporary Poetry; Byron on Film; Editing Byron; Byron Online; Collecting Byron; Byron and the Bible; Byron’s Textual History; Byron and the Romantic Book; Byron and the Book of the World; Byron and the Pirates; Byron and Forgery and In Memoriam: The Great Byronists. Proposals for papers on other aspects of Byron and the Book or for other sessions or round tables are welcome.

The academic organizing committee invites paper proposals for the conference. Presentations should not exceed 20 minutes in length. Please send 250-word proposals by 15 February 2010 to Andrew Stauffer at: email or Department of English, University of Virginia, PO Box 400121, Charlottesville, VA 22904. Email submissions are preferred. Please include the subject line: Byron and the Book CFP. Please note that you must be a current member of a national Byron Society in order to present a paper at the conference. For example, American and Canadians submitting proposals should be members of the Byron Society of America.
The conference will coincide with a major Houghton Library exhibition entitled “Let Satire Be My Song”: Byron’s English Bards and Scotch Reviewers, curated by Peter X. Accardo.

The conference organizers, Stuart Peterfreund, Northeastern University and Peter Accardo, Houghton Library, Harvard College Library, will be announcing details about the conference over the next several months, so please check the website periodically at www.byronsociety.org.

Abstract due February 14, 2010

 Gender and Transgression in Middle Ages: Third Annual Interdisciplinary Postgraduate Conference; Institute of Medieval Studies, Fife, April 23-24, 2010

We are pleased to announce a call for papers to Gender and Transgression 2010, a two-day interdisciplinary postgraduate conference hosted by the St Andrews Institute of Mediaeval Studies. Now in its third year, the conference aims to create a lively and welcoming forum for postgraduate students and academic staff to build contacts, present research and participate in creative discussion on the topics of gender and transgression in the Middle Ages. We are especially keen to explore the ways in which these topics, frequently studied in reference to points of rupture or breakdown, may also be discussed in their relation to growth and change in the past.

We invite speakers working in the areas of History, Language, Literature, Art History, Theology, Philosophy, and any other relevant discipline to submit proposals for papers of approximately 20 minutes in length which engage with the themes of gender and/or transgression in the mediaeval period. This year’s keynote speaker will be Emeritus Professor R I Moore (School of Historical Studies, University of Newcastle), author of The Birth of Popular Heresy (1975), The Formation of a Persecuting Society (1987), and The First European Revolution (2000).

Possible topics for papers might include, but are by no means limited to:

· How may the concepts “gender” and/or “transgression” have been significant in mediaeval contexts?

· In what ways do these categories of analysis affect our study of religious (both ortho- and heterodox), social, economic or political history?

· Can transgression be seen as a constructive force in the Middle Ages?

· To what extent can the analytical categories of gender and transgression be usefully combined?

· Against what did mediaeval people transgress? (a point raised at the 2009 conference by keynote speaker Professor John Arnold)

All delegates are invited to attend an evening meal after the first day’s sessions. Refreshments will be provided throughout the second day, which will conclude with an informal roundtable discussion and wine reception.

Please send abstracts for papers of approximately 300 words to genderandtransgression@st-andrews.ac.uk. The deadline for submission is 14th February 2010.

URL: http://www.st-andrews.ac.uk/saims/index.htm

Conference organiser(s): Kate Hammond, Matt McHaffie, Jamie Page, Laura Tompkins

Venue: Institute of Mediaeval Studies, 71 South Street, St Andrews, Fife, KY16 9QW

Location: St Andrews, Fife, UK

Event deadlines: Call for papers deadline: 14 February 2010, Call_for_Papers_Gender_and_Transgression_2010.doc
Contact details: Kate Hammond, Matt McHaffie, Jamie Page, Laura Tompkins (conference organisers)

genderandtransgression@st-andrews.ac.uk, +44 (0)1334 463332 (Mrs. Dorothy Christie and Mrs. Audrey Wishart, Secretaries in the Department of Mediaeval History)

St Andrews Institute of Mediaeval Studies, 71 South Street, St Andrews, Fife, KY16 9QW

Abstract due February 15, 2010

 20th Conference on British and American Studies; University of Timisoara, Timisoara, Romania, May 20-22, 2010
Presentations (20 min) and workshops (60 min) are invited in the following sections

· Language Studies

· Translation Studies

· Semiotics

· British and Commonwealth Literature

· American Literature

· Cultural Studies

· Gender Studies

· English Language Teaching

Abstract submissions: Please submit 60-word abstracts, which will be included in the conference program, to our website www.litere.uvt.ro/formular_bas.php or to Dr. Reghina Dascal reghina_dascal@yahoo.co.uk. Abstracts longer then 60 words are not accepted. A selection of papers will be published after the conference in out MLA indexed journals.

The early conference registration fee is EUR 80, to be paid by March 15, and the late registration fee is EUR 120.

For RSEAS Members, the early registration fee is lei 200, and the late registration fee is lei 250. The registration fee covers,

· The conference folder and badge

· Certificate of attendance

· Refreshments during the scheduled breaks

· Lunches

· Cocktail on Thursday evening (May 20)

· Editorial expenses

Conference website: http://www.litere.uvt.ro/BAS_conf/index/html
Abstract due February 15, 2010

 Living Together: Civic, Political and Cultural Engagement Among Migrants, Minorities and National Populations; University of Surrey, June 29-30, 2010

This conference will range across different academic disciplines and explore links between academic knowledge, policy, practice and the media. The format will consist of keynote addresses, parallel paper sessions, convened symposia, a poster session and a panel debate organised by the Runnymede Trust.

Speakers already confirmed:

· Benjamin Barber, President (CivWorld at Demos) and Walt Whitman Professor Emeritus, Rutgers University, USA
· Constance Flanagan, Professor of Youth Civic Development, Penn State University, USA
· Yvonne Galligan, Director, Centre for the Advancement of Women in Politics, Queen's University Belfast

· Jørgen S. Nielsen, Director, Centre for European Islamic Thought, University of Copenhagen, Denmark
· Lord Bhikhu Parekh, Professor of Political Philosophy, University of Westminster, UK
· Antje Wiener, Professor of Politics, University of Hamburg, Germany
Despite the recent ‘Obama effect’, conventional forms of political participation have declined in many countries in recent years, with growing levels of political apathy, disengagement from formal democratic processes and increasing distrust of, or lack of confidence in, political institutions. However, research suggests that issues, which might have mobilised individuals into taking political action in the past, are now being tackled in many cases via voluntary, community or charitable activities, protest movements or consumer activism instead. Hence, current trends in political participation, especially among younger people, may be indicative not of public disengagement per se but of a shift to a different kind of public activism.

Gendered perspectives on cultural, civic and political engagement, which explore the conditions governing women’s participation, as well as perspectives which examine engagement and participation among migrant or minority groups, can be especially illuminating here. Women, migrants and minorities play vital roles in any society, contributing through their skills, labour, taxes, community participation and cultural activities. Yet, when restrictive criteria, practices or policies prevent members of these groups from participating fully in the political, civic and cultural life of the country in which they live, members of these groups often develop novel forms of engagement in order to circumvent the obstacles.

Policy can have a crucial impact on levels of participation, either by creating impediments and barriers to participation by specific groups, or by minimising these impediments. However, policy issues can be complex to tackle, with the policies which exist at different levels (e.g., at community, regional, national and supranational levels) often being incongruent with each other, and with discrepancies frequently existing between intended policy, the content of policy texts, policy implementation, and the interpretation of policy by citizens.

This conference aims to take stock of the different forms of civic, political and cultural engagement which currently exist, and investigate the factors and processes which are driving them, and the role of public policy in the engagement of women, migrants, minorities and national populations. A special feature of the conference this year will be an event organised by the Runnymede Trust, which will consider where Britain stands 10 years after the Parekh Report on the future of multi-ethnic Britain and 25 years after the Swann Report.

We would like to encourage the submission of papers which address the following themes:

· Active engagement, interaction, expression and dissension at civic, political or cultural levels

· The participation of young people, women, migrants and minorities

· Different forms of engagement among adult national majority populations

· The role of public policy in civic, political or cultural participation

As this is an international conference, papers reporting on contexts other than the UK are especially welcome.

In addition to individual papers, we also encourage the submission of proposals for convened symposia. For more information about symposium proposals, please visit the symposium submission page. As in previous CRONEM conferences, there will also be the opportunity for poster presentations. The poster format is particularly suitable for presenters who wish to engage in one-to-one discussions with other conference participants and to receive more detailed feedback on their work.

Please send abstracts for papers and posters (not more than 200 words) and abstracts for convened symposia through the CRONEM conference submission page. The symposium abstract should consist of not more than 300 words, and the individual symposium abstracts of not more than 200 words each.

As part of our partnership with the Runnymede Trust, a selection of symposia and/or paper sessions will be recorded / filmed for dissemination to policymakers. For further details, see the call for papers.
Abstract due February 15, 2010

 Research Society for Victorian Periodicals Conference at Yale: The Material Culture of Periodicals; Yale University, New Haven, Connecticut, September 10-11, 2010

The Research Society for Victorian Periodicals (RSVP) will hold its annual conference at Yale University, New Haven, Connecticut, September 10-11, 2010. Proposals for papers that address any aspect of nineteenth-century British magazines or newspapers will be welcome. This year, we particularly seek proposals dealing with the conference theme, “The Material Cultures of Periodicals,” including ones that integrate displays of related material, either from private collections or (by special arrangement with the conference host) from Yale’s libraries.

Please e-mail two-page (maximum) proposals for individual presentations or panels of three to RSVP2010@rs4vp.org. Include a one-page C.V. with relevant publications, teaching, and/or coursework. The deadline for submissions is Feb 1, 2010. Final papers should take 15 minutes (20 minutes maximum) to present.

The program will also include a plenary speech named in honor of Michael Wolff and a presentation by the winner of the 2010 Colby Scholarly Book Prize. More information about the conference can be found at www.rs4vp.org.

Thanks to the generous sponsorship of Ashgate Publishing, RSVP is able to award partial travel funding to three graduate student presenters. Graduate students who would like to be considered should include a cover letter explaining how their conference proposal fits into their long-term research plans as well as any other special considerations. Recipients will be notified in early spring 2010.

Application due February 15, 2010

 Swann Foundation Graduate Fellowship for Research in the Humorous Arts of Caricature and Cartoon; Library of Congress

The Caroline and Erwin Swann Foundation for Caricature and Cartoon, administered by the Library of Congress, is now accepting applications for its graduate fellowship for the 2010-11 academic year. The Swann Foundation awards one fellowship annually (with a stipend of up to $15,000) to assist in continuing scholarly research and writing projects in the field of caricature and cartoon. A fellow is required to be in residence in Washington, DC, for a minimum of two weeks, using the library’s extensive collections, and deliver a public lecture at the library on their work. Applicants must be US residents and candidates for a master’s or doctoral degree working toward completion of a dissertation or thesis, or engaged in postgraduate research within three years of receiving an MA or PhD. Applicant’s research must be in the field of caricature or cartoon.

Visit www.loc.gov/rr/print/swann/swann-fellow.html for more information.

Abstract due February 22, 2010

 North American Conference on British Studies: Annual Meeting; Baltimore, Maryland, November 12-14, 2010

The NACBS and its Mid-Atlantic affiliate, the MACBS, seek participation by scholars in all areas of British Studies for the 2010 meeting. We solicit proposals for panels on Britain, the British Empire, and the British world. Our interests range from the medieval to the modern. Though primarily a conference of historians, we welcome participation by scholars across the humanities and social sciences, especially on interdisciplinary panels.
We invite panel proposals addressing selected themes, methodology, and pedagogy, as well as roundtable discussions of topical and thematic interest, including conversations among authors of recent books. North American scholars, international scholars, and graduate students are all encouraged to submit proposals to the NACBS Program Committee.

Strong preference will be given to complete panel or roundtable proposals that consider a common theme. Panels typically include three papers and a comment; roundtables customarily have four presentations. Individual paper proposals will also be considered in rare cases. Those with single paper submissions are strongly encouraged to search for additional panelists on lists such as H-Albion or at venues such as the NACBS Facebook.page. Applicants may also write to the Program Chair for suggestions (nacbsprogram@gmail.com).

Committed to ensuring the broadest possible participation of scholars in British Studies, the Program Committee will give priority to those who did not read papers at the 2009 meeting. Panels that include both graduate students and established scholars are especially encouraged, as are submissions with broad chronological focus and interdisciplinary breadth. In order to encourage intellectual interchange, we ask applicants to compose panels that feature participation from a range of institutions. Single-institution panels are not encouraged; similarly, graduate supervisors are discouraged from appearing on panels with their own students and very recent graduates. No participant will be permitted to take part in more than one session except in exceptional circumstances cleared by the Program Committee, and no more than one proposal will be considered from each applicant.

All submissions must be received by February 22, 2010.
For details, directions, and online submission, see www.nacbs.org/conference.html.

Please send questions about panel requirements and suggestions about program development to
Lara Kriegel, NACBS Program Chair
Department of History, Florida International University, Miami, FL 33199
nacbsprogram@gmail.com

Lara Kriegel
Department of History
Florida International University (DM-397)
Miami, FL 33199
Phone: (305) 348-2225
Fax: (305) 348-3561
Email: nacbsprogram@gmail.com
Visit the website at http://www.nacbs.org
Abstract due February 22, 2010

 Politics of Fear: Fear of Politics; University of Brighton, United Kingdom, September 15-17, 2010

We live in a world that is dominated by fear. We are increasingly afraid to walk in our city streets, populated as they are by feral youths, drug-dealers and surveillance cameras. The threat of global warming and climate change is ever-present, and accompanied by the even greater fear that we’ll be too late to do anything about it. Then of course there’s terror: frightened of a Taliban invasion, apparently, we are still fighting in Afghanistan after eight years and pursuing a worldwide “war on terror”. And if that’s not enough, we are becoming ever more afraid of alcohol, of food, of being too fat, of being too thin; and afraid even of sex. In this climate of fear, it is not surprising that we should also have become terrified of politics, in case we suddenly have to think about an idea, let alone act on it. Our politicians appear as afraid of politics as we are: which is one reason they’re privatising everything in sight, so as to evade responsibility for it. As for ideas, they really are terrifying, and our young people have to be protected from them at all costs. In short, the “anti-ideological” determination to take the politics out of politics is closely related to the social, cultural and intellectual dominance of fear as the leitmotif of our everyday lives.

This avowedly interdisciplinary conference seeks to do two things: to describe and analyse what might be termed the contemporary spheres and roles of fear as it is played out both in social, cultural and intellectual life and in day to day life; and to offer ways of escaping those fears. Likely themes might be the following, although the conference is by no means limited to these:

• The history of fear as an organising principle of social life.
• The ideological role of fear.
• The fear of ideology.
• Fear of the other; fear of ourselves.
• Surveillance, anti-social behaviour orders and the “underclass”.
• “Food fascism” and the fear of pleasure.
• Medicine and the inculcation of fear.
• Anti-education in schools and universities.
• The fear of ideas, in both the everyday and the academic worlds.
• Fear of the body.
• Fear of the mind.
• Fear in the media; in film; in literature; in art.
• The sophistical undermining of critical thought and theory.
• Fear of radicalism in politics.
• Fear of catastrophe.
• Capitalism and catastrophe.
• Fear of financial collapse.
• The representation of fear and the fear of representation.
• The architecture of fear.

We anticipate that these and related issues will be of interest to people working in, among others, philosophy, ethics, political theory, politics, sociology, social policy, literature, cultural studies, history, art, architecture, photography, geography, psychology, planning, refugee studies, urban studies and area studies.

Abstracts of no more than 300 words should be emailed to Nicola Clewer by 22 February: nc95@brighton.co.uk
Decisions will be communicated by 3 March.

The conference fee is £210. This includes refreshments, lunch on Wednesday, Thursday and Friday and a buffet dinner on Thursday in a local venue.

There are a limited number of places available for graduate students and for people who have no institutional affiliation at the reduced price of £105. Please indicate if you wish to be considered for one of these when sending your abstract; or contact Nicola Clewer: nc95@brigton.ac.uk as soon as possible.

Please note: the conference fee does not include accommodation. Reasonably priced en-suite accommodation in student halls of residence will be available on a first come, first served basis for a minimum of three nights. (Further information regarding university accommodation will be provided at the registration stage.) Otherwise delegates are welcome to make their own arrangements.

Please note: unfortunately we are unable to offer travel grants. For updates and further information about the centre please visit the CAPPE website:
www.brighton.ac.uk/CAPPE
Abstract due February 26, 2010

 Victorian Popular Culture: Prose, Stage & Screen; School of Advanced Study, Institute of English Studies, University of London, Bloomsbury, London, July 22-24, 2010
After our very successful Victorian Popular Novelists 1860-1900 Conference of September 2009 the Victorian Popular Fiction Association announces its second annual conference to be held 22-24 July 2010.

One of the themes we would like to develop is: Adapting the Victorian Popular Novel and we are pleased to announce our keynote speakers – Kate Newey and Nickianne Moody – who will be discussing aspects of this. Adapting the Victorian popular novel develops our contemporary interest in nineteenth century print culture, and our understanding of the different ways in which a single text might be consumed, to acknowledge the role of theatrical, and later film, adaptations of popular fiction in maintaining the popularity of particular novels, and particular genres. Theatrical adaptations were an important means by which the Victorian popular novel found new audiences, and because of the lack of theatrical copyright such adaptations abounded.

Topics relevant to this theme of the conference may include but are not limited to: the relationship between different editions (serialisation, syndication, the library edition, the cheap edition, the yellowback, the academic reprint, e-texts and digitisation), the relationship between printed text and dramatisation (theatrical, film, TV adaptation), the adaptability of particular subgenres such as the Newgate Novel and the Sensation Novel, debates about the need for theatrical copyright, and relationships between novelists and editors, publishers and adaptors.

We remain committed to promoting research in any aspect of Victorian popular fiction, and the revival of interest in understudied male and female popular writers from this period will again be pivotal to this conference, as we look to build on the foundations we established at our first conference in September 2009. We invite proposals for 20 minute research papers on any aspect of nineteenth century popular literature and culture in addition to those topics listed above. These might include:

· The Periodical Press

· Victorian Publishing

· Breaking in to the Canon

· Travel and Adventure

· Science and Spiritualism

· Sensation fiction

· Recovering ‘lost' authors

· American, Colonial and European Readerships

· Teaching and Research Methodologies

Postgraduate students are particularly welcome.

Please send abstracts of no more than 200 words to either Jane Jordan (j.jordan@kingston.ac.uk) or Greta Depledge (depledgeg@aol.com) by: Friday 26th February 2010

For further information about the Victorian Popular Fiction Association, see:
http://fass.kingston.ac.uk/research/victorian/
Enquiries: Jon Millington, Events Officer, Institute of English Studies, Senate House, Malet Street, London WC1E 7HU; tel +44 (0) 207 664 4859; Email jon.millington@sas.ac.uk
Abstract due February 28, 2010

 “Bigger than Words, Wider than Pictures”: Noise, Affect, Politics; University of Salford, Greater Manchester, July 1-3, 2010
Noise Annoys. Is it not a banal fact of modern, urban existence that one person’s preferred sonic environment is another’s irritating, unwelcome noise – whether in the high-rise apartment, on public transport or the street, or almost anywhere else? The contingent soundscape of jack-hammers and pneumatic drills, mobile phone chatter, car sirens and alarms, sound leakage from nightclubs and bars and – moving into the suburbs – lawn-mowers and amateur renovation projects, neighbouring kids and dogs, represents a near-constant aural assault. As a pollutant, noise can legally attain noxious levels; it is both potentially biologically harmful and psychologically detrimental. But what exactly is noise and what conditions these relative thresholds in which sound crosses over into noise? Or are these more organised and polite sonic phenomena merely varieties of noise that have been tamed and civilised, and yet still contain kernels of the chaotic, anomalous disturbance of primordial noise? As a radical free agent, how is noise channelled, neutralised or enhanced in emergent cityscapes? As a consumable, how is noise – or lack of noise – commodified? Such questions are particularly applicable to contemporary forms of music which, based as they are on a variety of noise-making technical machines, necessarily exist in the interface between chaotic, unpredictable noise and the organised and blended sounds of music and speech. Does modern noise seek to lead us to new, post-secular inscapes (as with psychedelia and shoegazer), or defy the lulling noisescapes of processed background muzak with punitive blasts of disorientating, disorderly noise? And why the cult of noise – in term of both volume and dissonance – in which low cultural practices (metal, moshing) meet those of the avant-garde (atonalism, transcendentalism)?
This conference seeks to address the contemporary phenomenon of noise in all its dimensions: cultural, political, territorial, philosophical, physiological, subversive and military, and as anomalous to sound, speech, musicality and information. Possible topics include but are not limited to: Psychedelic and Neo-Psychedelic Musics
Punk and Post-Punk Musics
Experimental Musics from Avant-Classical to Digital Noise / Raw Data Industrial Musics and Cultures
Krautrock and German Noise
Shoegazer, Nu-Gaze and Post-Rock
Noise as Cultural Anomaly
Noise, Chaos and Order
Noise and architectural planning
Noise and digital compression
Noise Scenes from No Wave to Japan-Noise
Noise and electronic music pioneers (Delia Derbyshire, Varèse, Stockhausen) Noise and Territory
Sonic Warfare
Noise and Urban Environments / “Noise pollution”
Noise and Subjectivation
Sonic Ecologies
“White Noise”
Noise and Political Subversion
Noise and hearing impairment / deafness
Psychic / silent noise
Noise and mixing, particularly in nightclub environments
Noise in Cinema, Video and Sound Art
Noise, Appropriation and Recombination
Noise and Affect

The conference will be organised by the Centre for Communication, Cultural and Media Studies at the University of Salford in cooperation with Islington Mill, Salford and will take place from the 1-3rd of July and will include both an academic conference and noise gigs featuring amongst other groups, The Telescopes and Factory Star and other special guest’s tbc. Confirmed keynote speakers include rock historian Clinton Heylin, author of From the Velvets to the Voidoids and numerous other works on (post)punk and popular music, Stephen Lawrie of The Telescopes, and Paul Hegarty, author of the recent Noise/Music. In addition to conventional papers, noise, sound and video art proposals are also welcome.

To participate in the conference please send a 400 word abstract and biographical note to Michael Goddard, m.n.goddard@salford.ac.uk and Benjamin Halligan, b.halligan@salford.ac.uk by 28 February 2010.
Abstract due March 1, 2010

 Fifteenth Century Conference 2010; University of Southampton, September 2-4, 2010

Proposals for papers or sessions on any fifteenth-century topic are welcome. However, it is intended that sessions will reflect a particular focus on social and economic history (broadly conceived), and the theme of England's wars 1399-1500. The estimated total cost of the conference (full residential rate) is £190. Discounted rates for graduate students will be available.

To propose a 30-minute paper, or session comprising two papers, please send titles and abstracts (maximum 100 words per paper) by 1 March 2010 to Nick Kingwell. Proposals will then be considered by the conference committee. A comprehensive website giving details of the conference programme and booking information will be launched in March.

For further information, please contact: Professor Anne Curry or Dr Chris Briggs, or by post at: School of Humanities University of Southampton Southampton, UK S017 1BJ

Abstract due March 1, 2010

 International Review of Scottish Studies; Center for Scottish Studies, University of Guelph, 2010

The editorial team of the International Review of Scottish Studies, published annually under the auspices of the Centre for Scottish Studies at the University of Guelph, is now accepting article submissions for our 2010 volume.

Submissions may cover any range of topics pertaining to Scottish Studies, including, but not limited to, history, literature, religion, and the diaspora. Articles should not exceed 8,000 words in length and should conform to the conventions of the Chicago Manual of Style, 15th Edition, with endnotes. Authors should also include a cover letter indicating his/her name, institutional affiliation, contact information (including email address and phone number), and a brief bio. All articles will be peer-reviewed.

Students enrolled in a masters or doctoral program in any discipline of Scottish Studies are encouraged to submit articles for our first annual Scottish Studies Foundation Graduate Publication Award, with a prize of $250 awarded to the graduate student with the best article. All submissions will also be considered for publication in the 2010 volume of the IRSS.

Submissions for the upcoming issue should be submitted electronically as MS Word documents to Jodi Campbell and Heather Parker at scottish@uoguelph.ca no later than 1 March 2010. More information, including past volumes of the IRSS, can be viewed here.

The editorial team is also currently expanding our panel of book reviewers. If interested, please send us your name, institutional affiliation, and areas of study. We will contact you when an appropriate book becomes available or you may request a book to review. Book review information should be sent to scottish@uoguelph.ca.

Abstract due March 1, 2010

 The 18th Annual North American Society for Romanticism Conference: Romantic Meditations; Vancouver, British Columbia, Canada, August 18-22, 2010

The 2010 NASSR Conference is co-hosted by the University of British Columbia and Simon Fraser University in association with the University of Victoria. The theme of the conference is ‘Romantic Mediations.’ The main focus is the communications technologies and print culture of the Romantic period. But we also conceive of ‘mediation’ in a broadly metaphorical sense and look forward to papers on such topics as contacts between peoples and cultures, the tensions between bodies and minds, and the intersections of disciplines and forms of knowledge.

PLENARY SPEAKERS: Heather Jackson (English, University of Toronto)
Iwan Rhys Morus (History, University of Wales at Aberyswyth)
Clifford Siskin (English, NYU) and William Warner (English, UCSB)

Please note that the conference will begin on a Wednesday evening with the first plenary and the opening reception. We have decided to begin the conference on the Wednesday evening to avoid having panels on Sunday morning and to make room for the Annual General Meeting.

CALL FOR PAPERS: The organizers of the eighteenth annual NASSR conference, co-hosted by Simon Fraser University and the University of British Columbia, invite proposals from any discipline on the subject of Romantic Mediations. A major Pacific Rim port, Vancouver marks the cultural intersections of the East and West and is a centre of both digital invention and environmental action—it is a city of meetings and mediations, broadly understood. Similarly, the field of Romantic studies has been expanded and transformed by its engagements with the study of print culture, the histories of writing, technology, and scientific thought, the philosophy of mind and its environments, and the increased recognition of global movement. The era that saw the invention of semaphore, telegraphy, the continuous-feed press, and the difference engine, the Romantic in all its senses might be characterized as a period of significant experimentation in media and ideas of mediation. We imagine a conference that will engage the topic of mediation across a broad spectrum that includes materialist appreciation as well as theoretical inquiry—indeed, that emphasizes their meeting, or their mediations.
Possible Topics include:

* Communication and its Technologies
* The histories of writing and print
* Professionals and Amateurs
* Minds, Bodies, and Environments
* Culture and Nature
* Realities material and virtual
* Mediations of peoples and nations
* Cosmopolitanisms and Trans-nationalisms
* Spiritual Encounters and Religious Meetings
* Collecting and Antiquing
* Mediation and Disciplinarity
* Generic Blends and Mixtures (more to follow)

Please send abstracts of 250-500 words to NASSR.2010@ubc.ca. The deadline for submission to the conference is 1 March 2010.

Abstract due March 15, 2010

 British Association for Victorian Studies 2010 Conference: Victorian Forms and Formations; University of Glasgow, September 2-4, 2010

The 2010 BAVS conference seeks to address the question of ‘form’, in all its varied meanings, in Victorian culture. We invite papers that address the topic of literary form, and that engage with current debates in the field over the return to form in literary criticism, but also wish to broaden the topic to encompass forms and formations in other disciplines, including but not limited to art history, science, architecture, politics, religion and history of the book. Papers might consider the role of different social and political groupings and institutions in the Victorian period, or the formation of a particular idea or discipline. They might deal with wide-ranging debates over varied attempts at reform in the nineteenth century, or could focus on the formation or reformation of the individual. Papers considering material forms, including the fashioning of the body in medical and other discourse, are welcome, as are papers on the physical features of the Victorian landscape: urban and rural spaces, natural forms and the built environment. We also invite papers that are concerned with the reworking of Victorian forms in twentieth and twenty-first century literature and culture.

Plenary speakers: James Eli Adams, Matthew Campbell, Margaret Macdonald, Catherine Robson

A number of postgraduate bursaries will be available for postgraduate students presenting a paper at the conference or acting as a conference reporter. Please check this site in spring 2010 for details of how to apply.
Suggested topics for consideration: Poetic form* Narrative form* Generic formation* Neoformalism* Political formations* Social reform* Educational reform* Scientific formations* Geological forms* Religious formations* Imperial formations* Urban forms* Architectural form* Sculptural form* Domestic design* Intellectual formations* Forms of publication* Bodily formations* Gendered forms* Forms of conduct* Forming identities* Moral forms*Neovictorian forms*

Deadline for submission of abstract: 15 March 2010. Please send a 200-word abstract to bavs@arts.gla.ac.uk
Abstract due March 15, 2010

 Sixteenth Century Society Conference; Quebec Canada, October 14-17, 2010

The Sixteenth Century Society and Conference (SCSC) is now accepting proposals for individual papers and complete sessions for its annual conference, to be held at the Hilton Bonaventure in Montreal, 14-17 October 2010. The SCSC, founded to promote scholarship on the early modern era (ca. 1450 – ca. 1660), actively encourages the participation of international scholars as well as the integration of younger colleagues into the academic community. We also welcome proposals for roundtables sponsored by scholarly societies that are affiliated with the SCSC.

In honor of our bilingual host city, proposals are encouraged in either English or French. Abstracts (up to 250 words in length) for papers and sessions may be submitted online at: www.sixteenthcentury.org

The deadline for submissions is 15 March 2010. Within four weeks after the deadline, the Program Committee will notify all those who submitted proposals.
Cathy Yandell: SCSC Vice President and Program Chair
Carleton College
1 North College Street
Northfield, MN 55057
USA
Email: montreal@sixteenthcentury.org
Visit the website at http://www.sixteenthcentury.org

Abstract due March 19, 2010

 The 15th Annual Conference of the Victorian Interdisciplinary Studies: Oceania and the East in the Victorian Imagination; Honolulu, Hawaii, October 28-30, 2010

The conference will focus on the complex relationships between the
Victorians and the East, including India and China, Malaya and the East
Indies, Australia and New Zealand, and the South Sea Islands. This
international conference will bring together specialists in Asian and
Victorian art history, literature, gender studies, science, history,
literature, politics, and biographical studies, among others, to explore how
the Victorians perceived the East, and how they were perceived in the East.
We invite paper proposals (300 word abstract plus 1-page CV) on political,
cultural, social, religious, artistic, scientific, economic, agrarian, and
other aspects of this rich interaction.

Possible topics include (but are not limited to):

Investors and the East Indigenous Women and English Men Australia in literature Art and the South Seas South Seas and Paradise The marketing of Australia Malays and the Anthropologists The East and the Crystal Palace The East and the Military Clash of Cultures and Ecological Destruction Settling in the South Seas The South Seas and World Naval Politics Cannibals and Paradise The Empire in Australian Schools Sex and the Sailor Imperial Vision of the Maori Island Kings and the British Empress Women Travelers in Oceania and the East Robert Louis Stevenson and Hawaii The Scots in the Islands

The 15th Annual Conference of the Victorian Interdisciplinary Studies Assoc. of Western US will focus on the complex relationships between the Victorians and the East, including India and China, Malay and the East Indies, Australia and New Zealand, and the South Sea Islands. This international conference will bring together specialists in Asian and Victorian art history, literature, gender studies, science, history, literature, politics, and biographical studies, among others, to explore how the Victorians perceived the East and how the Victorians were perceived in the East. We invite paper proposals on political, cultural, social, religious, artistic, scientific, economic, agrarian, and other aspects of this rich interaction. By March 19, 2010 email a 300-word abstract & 1-page CV (put your name on BOTH) to:

Richard Fulton fulton@hawaii.edu
For further information, logon to VISAWUS.org
Abstract due March 31, 2010

 Literary London 2010: Representations of London in Literature; School of Advanced Study, Institute of English Studies, University of London, Bloomsbury, London, July 7-9, 2010

The 9th Annual Literary London conference will be hosted by the Institute of English Studies, University of London. The Institute is located in Bloomsbury, at the centre of literary London, and just a few minutes walk from such attractions as the British Library, the British Museum, and the clubs, pubs, and restaurants of Soho. It is at the heart of London: one of the world's major cities with a long and rich literary tradition reflecting both its diversity and its significance as a cultural and commercial centre. Literary London 2010 aims to:

• Read literary and dramatic texts in their historical and social context and in relation to theoretical approaches to the study of the metropolis.
• Investigate the changing cultural and historical geography of London.
• Consider the social, political, and spiritual fears, hopes, and perceptions that have inspired representations of London.
• Trace different traditions of representing London and examine how the pluralism of London society is reflected in London literature.
• Celebrate the contribution London and Londoners have made to English literature and drama.

Proposals are invited for 20-minute papers which consider any period or genre of literature about, set in, inspired by, or alluding to central and suburban London and its environs, from the city's roots in pre-classical times to its imagined futures. While the main focus of the conference will be on literary texts, we actively encourage interdisciplinary contributions relating film, architecture, geography, theories of urban space, etc., to literary representations of London. Papers from postgraduate students are especially welcome for consideration. While proposals on all topics are encouraged, this year we would especially welcome paper or panel proposals on the theme of ‘centrality'. Topics that might be addressed are:

• Representations of London's position as a literary, cultural, social, and economic centre
• Literature and power, political and cultural
• Court literature and parliamentary literature
• Money and writing
• The relationship between the metropolis and its others
• The centre as a zone of sociability
• Literary clubs and cabals
• City-centre literature and inner-city literature
• ‘when a man is tired of London, he is tired of life, for there is in London all that life can afford'
• ‘London is the place to be'
• ‘things fall apart: the centre cannot hold'

Please send proposals for 20-minute papers by Wednesday 31 March 2010 to: contact@literarylondon.org. Your proposal should contain your name, your institutional affiliation, your email and postal addresses, the title of your proposed paper, and an abstract of no more than 300 words.

Proposals for comprised panels of three speakers are also welcome. Proposals for panels should contain the proposer's name, institutional affiliation, email and postal addresses, and an abstract of the panel of no more than 500 words. You must also include a name, institutional affiliation, email address, and paper title for each of your speakers. You do not need to provide separate abstracts for each of the papers.

Literary London Organising Committee: Dr Lawrence Phillips (University of Northampton) and Dr Brycchan Carey (Kingston University, London). Please direct any queries related to this conference to: contact@literarylondon.org.

The Annual Literary London conference is mutually supportive of the e-journal of the same name. Web site: www.literarylondon.org Email: contact@literarylondon.org
Abstract due April 1, 2010

 12th Coleridge Summer Conference: The Genius of Coleridge; Clifford Hall, Cannington, July 21-28, 2010

The 12th Coleridge Summer Conference will be held at the beautiful Clifford Hall at Cannington continuing our long established residence in Coleridge’s Somerset at the foot of the Quantock Hills. STC 2010 will present a full and stimulating programme of lectures, papers, walks, excursions, and convivial social gatherings. The Conference tradition of avoiding ‘parallel sessions’ of papers continues in 2010. The College’s extensive garden grounds will be available for all participants, and there are a variety of walks in the village and across the levels towards the River Parrett. Join us for Coleridgean conversation and drinks under the stars on long balmy summer evenings.

The Conference Excursion in 2010 will be to Coleridge’s Clevedon by way of the National Trust property of Tyntesfield House. Alternatively, join guide Peter Larkin on a walk up to Cadbury Camp and along wooded ridges into the heart of Clevedon through byways Coleridge would have known to finish at the Victorian Pier. It is hoped to call first at Brockley Coombe where there will be a reading of the poem.

Alex Alec-Smith will be present with her Romantics bookstall for academics, collectors, students and general readers.

Conference Format STC 2010 will start on Wednesday 21 July with a 6:30 pm reception; the conference will close after breakfast on Wednesday 28 July. For those coming to the conference for the first time, our outline programme on our web site (http://www.friendsofcoleridge.com/Conference.htm) sets out the format.

Costs

 For STC 2010 we have kept the increase in fees to a minimum, just £50 more than STC 2008. The cost of attending the conference, including accommodation with ensuite bathroom and meals, will be £600 per person (£1100 for shared double accommodation), or £425 non-residential.

Call for Papers Our Conference theme for 2010 is ‘The Genius of Coleridge’ and we invite papers on all aspects of Coleridge’s achievements. We also welcome proposals for papers on poems by others in the Coleridge Circle. As in previous Coleridge Conferences, the theme is non-exclusive, a suggested guideline only, and we will be pleased to see proposals for papers on all aspects of Coleridge and British Romanticism.

Proposals should be in the form of an abstract, not less than 200 and not more than 250 words in length, sent in the first instance as an e-mail attached document to the Academic Director, Nicholas Roe at nhr@st-andrews.ac.uk, not later than 15 March 2010. Confirmations will be sent by e-mail prior to 1 April 2010. PLEASE INCLUDE YOUR E-MAIL AND POSTAL ADDRESSES ON THE ABSTRACT ITSELF. Those wanting confirmation before that date for funding purposes will be given a conditional response upon request. A committee of the Conference organisers will consider all proposals.

Bursaries

 We are committed to enabling graduate students, who would not otherwise be able to finance the cost of the conference, to come to this essential Coleridgean event, and are delighted to announce that Bursaries will be available for 2010. Two of our bursary awards for 2010 are generously funded by the Charles Lamb Society. At STC 2008, Scholarships and Bursaries were awarded to ten graduate students, thanks to the generosity of the Charles Lamb Society and our other donors, especially the authors of Samuel Taylor Coleridge and the Sciences of Life (OUP, 2001) who started the conference bursary fund by donating their royalties. For up to date information and news about STC 2010, including bursaries and online registration forms, please visit and return to the Friends of Coleridge Website at

http://www.friendsofcoleridge.com/Conference.htm
and click on the ‘Conference’ button. We look forward to welcoming you to Cannington next summer.

Nicholas Roe, Academic Director Graham Davidson, Conference Secretary Paul Cheshire, Hon. Treasurer, The Friends of Coleridge

Application due April 2, 2010

 Emily Hall Tremaine Exhibition Award, Emily Hall Tremaine Foundation

The Emily Hall Tremaine Foundation is now accepting applications for the Emily Hall Tremaine Exhibition Award to be awarded to a curator, in partnership with an established nonprofit exhibition space. The recipient of the award will be granted up to $150,000 for the realization of an innovative thematic exhibition concept that challenges the boundaries of contemporary art.

The biennial Exhibition Award rewards experimentation at the curatorial level. The Foundation invites potential candidates to think expansively and develop exhibitions which rise above the conventional through the exploration and submission of critical ideas. The award is intended to provide funding for exhibitions at the beginning stage of their development and to provide the curator with the support needed to fully explore the concept and realize the exhibition.

Intent to Apply Form Deadline: 3/5/2010
Visit www.tremainefoundation.org for information.

Abstract due April 9, 2010

 ‘Lost London: Explorations of a Dark Metropolis'; Sheffield Hallam Univeristy, United Kingdom, June 14-15, 2010

This interdisciplinary conference engages with the writings of Ian Sinclair. Following his interest in London writers, it proposes a vision of London that concentrates on the marginal, the ‘lost’, and the ‘underground’. It takes an interdisciplinary form spanning the disciplines of history, English, film and architecture. The London it hopes to explore is an unstable and shifting one, which changes its meanings over time. The chronology is a long one, inviting comparisons across the geographical spaces of London and across disciplinary boundaries. Drawing on Iain Sinclair’s preoccupations with space, topography, the cinema of the capital and the lost history of the city, it aims to overturn accepted notions of London through an emphasis on the excluded. The conference will be held in conjunction with the Showroom cinema in Sheffield, and will open a week-long series of short films about London. These will be a series of films introduced by academic staff from Sheffield Hallam University at the Showroom Cinema. Iain Sinclair will be present and will deliver a keynote lecture on outsider culture in London and popular film making in the nineteen-sixties and seventies.

Papers are invited across the interdisciplinary barriers, and around the following key themes:

The writings of Iain Sinclair
The texts and histories of ‘lost London’
Psycho geography
Film making and the metropolis
London in the regions
Space and the geography of the capital
Subterranean London
‘The London that nobody knows’
Historical images of the excluded
Outsiders
Boundaries
Excluded communities
Regeneration and the Olympics

Abstracts of 250-300 words should be sent to the following: Tony Taylor, Tony.Taylor@shu.ac.uk and Martin Carter m.carter@shu.ac.uk by Friday 9 April 2010.

Antony Taylor and Martin Carter,
Sheffield Hallam University,
City Campus,
Howard Street,
Sheffield,
S1 1WB
0114 225 3563
0114 225 6219
Email: tony.taylor@shu.ac.uk

Abstract due April 9, 2010

Reading Conflict; School of Advanced Study, Institute of English Studies, University of London, Bloomsbury, London, July 19, 2010
This one day-conference aims to provide an interdisciplinary forum for postgraduate students. As a critical discipline postcolonial studies has challenged traditional ways of reading and engaging with the canon, but has also often been in conflict with other literary disciplines. This conference examines the role of postcolonial studies in relation to other critical disciplines, and asks what is the role of the creative voice in conflict zones? How do we read during conflict? And what is the role of publishing during conflict? We invite 20-minute papers, as well as 60-minute panel proposals, from postgraduate students and early career researchers that engage with, but are not limited to, the following topics:
 * Conflict and the Creative Voice

 * Reading during Conflict

 * Conflict and Publishing

 * Conflict and the History of the Book

 * Conflict and Travel Writing

 * Conflict and the Canon

 * Conflict between Literary Disciplines

 * Conflict between Literary Genres

 * Conflict within Postcolonial Studies

 * Conflict, Empire and Post colonialism

The deadline for individual abstracts (250 words) and panel proposals (600 words) is 19 April 2010. Postgraduate students and early career scholars who wish to attend but not present a paper will need to register by e-mail as places are limited.

Please send submissions and enquiries to Ole Birk Laursen at O.B.Laursen@open.ac.uk. For further details, see the call for papers.
Abstract due April 17, 2010

 2011 Post-Doctoral Research Fellowship; The Henry Moore Foundation Perry Green, Much Hadham, Hertfordshire SG10 6EE
The Henry Moore Foundation will offer a small number of one-year post-doctoral fellowships in the field of sculpture studies at a British university from the autumn of 2009, tenable for one year. The awards are primarily to help scholars recently awarded PhDs to prepare a substantial publication. Applicants must show that they have an affiliation with a university department.

One fellowship will be tenable at the University of Leeds, in the School of Fine Art, History of Art and Cultural Studies, in association with the Henry Moore Institute. Applicants for this fellowship should indicate how their topic would contribute to the research work of the School and that of the Henry Moore Institute, as the fellow will act in a liaising role between these institutions. Candidates may apply specifically for the University of Leeds award, or indicate on their application if they wish additionally to be considered for this post. For further details, please see the call for papers.

Please read the Related Items within this section for further details. If you have any enquiries please contact the Grants Secretary, tel: 01279 844105 or email alice@henry-moore.org

Applications should be sent to: Alice O’Connor, Grants Secretary, The Henry Moore Foundation, Perry Green, Much Hadham, Hertfordshire SG10 6EE
Abstract due April 23, 2010

 The 37th Annual Conference of the Association of Art Historians; The University of Warwick, March 31- April 2, 2011

Warwick 2011 invites the widest submissions to the 37th AAH Annual Conference. The 2011 Annual Conference is designed to showcase the diversity and richness of art history in the UK and elsewhere: we are looking for an extensive chronological range from ancient to contemporary (with a healthy dose in the middle). We want sessions that are geographically inclusive of Western Europe and the Americas, the Middle East and Asia. We also want to ensure that we have a full range of methodologies on offer ranging from object-based studies, socio-historical analyses, theoretical discourses, visual culture of the moving image, exhibition cultures and display. We would particularly welcome anthropological and archaeological approaches to the History of Art. The sessions should finally reflect the composition of our wide constituency – independent or academic researchers (including students) and museum curators.
Session proposals should be no longer than 250 words. They should include a title and abstract, the name(s) and contact details of the session convenor(s).
Session abstracts and a call for papers will be published in the June and October Bulletin in 2010.
Email: l.bourdua@warwick.ac.uk (please include AAH 2011 in your subject line).

Post: Louise Bourdua (AAH 2011), Department of History or Art, University of Warwick, Coventry, CV4 7AL, England, UK

Abstract due April 30, 2010

 East India Company and Language; British Library, London, June 15, 2010

Abstracts are invited for a conference on the themes of East India Company and language to be at the British Library Conference Centre on 15 June 2010. The day will include presentations from the India Office archivists on the forthcoming digitisation of the records and their potential for studies of language and linguistics; The conference has been designed to attract an interdisciplinary panel and audience. Papers will be pre-circulated with 15-20 minute slots for presentations and a focus on discussion.

Proposals and enquiries can be sent to Anna Winterbottom or Sam Kaislaniemi any time before the end of February 2010. The full text of papers should be submitted by the end of April 2010. See here for the full call for papers.

Abstract due May 1, 2010

 “On or about December 1910 human character changed”: Centenary Reflections and Contemporary Debates, Modernism and Beyond; University of Glasgow, Glasgow, United Kingdom, December 10-12, 2010

An interdisciplinary conference inviting responses to Virginia Woolf’s famous and controversial statement in an essay of 1923, often taken as indicating a possible starting point for modernity. In December 2010, two newly formed networks, the Scottish Network of Modernist Studies and the British Association of Modernist Studies, are hosting their first major international symposium at the University of Glasgow.

Entitled ‘The 1910 Centenary Conference’, this event is based around Virginia Woolf’s famous and controversial statement, in an essay of 1924, that ‘On or about December 1910, human character changed.’ At this point, we are inviting scholars from any discipline to respond to any aspect of this statement by suggesting panels and papers. A formal call for papers will follow later this year. Current panel proposals under consideration include: 1910 films; Scotland 1910; Women in 1910; and 2010: Human Character in the Age of Climate Change. Other areas that have been suggested as possible include: periodization; The Post-impressionist exhibition; 1910 from 1924; the grammar of modernism; 1910 and social/political activism.

Plenary speakers will include Jean-Michel Rabaté (University of Pennsylvia), Susan Manning (Edinburgh University) and David Peters Corbett (University of York). The conference aims to bring together scholars from a wide variety of disciplines, from the UK and beyond. Although the majority of participants are likely to be modernist scholars, we do not want to limit participation to those who regard themselves as modernist scholars, and are keen to include the kind of oppositional and interrogative stances that the tone of the quotation implicitly encourages.

Proposals for panels and papers and expressions of interest should be sent to conference organisers Bryony Randall and Matthew Creasy via email at snms@arts.gla.ac.uk
Proposal due December 31, 2011

 Journal of Art Historiography; Institute for the History of Art, Glasgow University

This journal will publish its first issue on 31st December 2009 and will appear every six months thereafter. It intends to offer a focus for the study of art historical scholarship, in its institutional and conceptual foundations, from the past to the present day in all areas and all periods. Besides articles, it will accept notes, reviews, letters and translations. It will be published every June and December and include both peer-reviewed and commissioned contributions. For more information and submission guidelines, see:
http://www.gla.ac.uk/departments/arthistoriography/
Exhibitions
Compiled by Elizabeth Ansell

Ashmolean Museum of Art and Archeology www.ashmolean.org
Building the New Ashmolean: Drawings and Prints by Weimin He (until February 28, 2010); Making the New Ashmolean (until February 28, 2010)
Baltic Centre for Contemporary Art www.balticmill.com
Martin Parr: Parrworld (until January 10, 2010); Damien Hirst: Pharmacy (until February 7, 2010); Malcolm McLaren: Shallow (until January 10, 2010); Kimsooja (until January 17, 2010)
Barbican Art Gallery www.barbican.org.uk/artgallery
Robert Kusmirowski, The Bunker (until January 10, 2010); The Art Gallery Pop-Up Shop (until January 31, 2010); Designer Jewellers Group (until January 5, 2010); Ron Arad: Restless (February 18- May 10, 2010); Céleste Boursier-Mougenot: New commission for The Curve (February 27- May 23, 2010)
Birmingham Museum and Art Gallery www.bmag.org.uk
Birmingham Philatelic Society (until January 9, 2010); Taking Time: Craft and the Slow Revolution (until January 4, 2010); Birmingham Seen (until January 3, 2010); Turner to Samuel Palmer: British Watercolours 1800-1850 (January 23- May 2, 2010); The Argentium Project: Exploring New Avenues for Silver (until February 21, 2010); Two Brilliantly Birmingham Jewellery Exhibitions (until February 28, 2010)

British Museum www.thebritishmuseum.ac.uk

Manga: Professor Munakata’s British Museum Adventure (until January 3, 2010); Moctezuma: Aztec Ruler (until January 24, 2010); Ruin and Rebellion: Uncovering the Past at Tutbury Castle (until March 21, 2010); Kingdom of Ife: Sculptures from West Africa (March 4- June 6, 2010); Revolution on Paper: Mexican Prints 1910-1960 (until April 2010); Fra Angelico to Leonardo: Italian Renaissance Drawings (April 22- July 25, 2010)
Courtauld Institute of Art www.courtauld.ac.uk
Frank Auerbach: London Building Sites 1952-62 (until January 17, 2010); Buildings and Destruction: Architectural Imagery From the Drawings Collections (until January 17, 2010); Michelangelo’s Dream (February 18- May 16, 2010)
Dulwich Picture Gallery www.dulwichpicturegallery.org.uk
Drawing Attention (until January 27, 2010); Desperately Seeking Conservation (until January 3, 2010); Paul Nash: The Elements (February 10- May 9, 2010)

Fitzwilliam Museum www.fitzmuseum.cam.ac.uk
Lumiere: Lithographs by Odilon Redon (until January 10, 2010); Recent Acquisitions of Drawings & Prints (until January 24, 2010); Sculpture Promenade 2009 (until January 31, 2010); A Lifetime of Connoisseurship: Graham Pollard and the Study of the Medal (until January 31, 2010); Mathew Boulton and the Industrial Revolution (until March 21, 2010); Hidden Depths: Sargent, Sickert, Spencer (until April 5, 2010)
Geffrye Museum www.geffrye-museum.org.uk

Christmas Past: 400 Years of Seasonal Traditions in English Homes (until January 3, 2010); Eco Home (until February 2010); Relative Spaces by Zoe Barker (until March 28, 2010)
Henry Moore Foundation www.henry-moore-fdn.co.uk

Moore in America: Latest news from our Exhibition in the U.S. (until January 10, 2010); Titian Travels to Leeds for Institute’s Major Autumn Exhibition- Sculpting and Painting (until January 10, 2010); The Developing Process’ Reveals Sculpturs’ Education (until January 10, 2010); Henry Moore Textiles travels to Pallant House Gallery (until February 21, 2010); Henry Moore Sheep on Tour: A Hit in Saffron Waldon (until February 21, 2010)

Hunterian Art Gallery www.hunterian.gla.ac.uk
Mackintosh and The Glasgow School of Art (until January 8, 2010); The Collector’s Art (until January 10, 2010); Mackintosh and The Glasgow School of Art (until January 16, 2010); The Collector’s Art (until January 9, 2010); Dürer and Italy (January 22- March 22-2010); Burns, Medals and Money (until January 30, 2010); Treasures from Dr. Hunter’s Coin Cabinet (until January 30, 2010); Amber: Treasures from Poland (February 4- April 17, 2010); Aspects of Scottish Art 1860-1910 (April 30- October 2, 2010)
Huntington Library Art Collections and Gardens www.huntington.org
Central Avenue and Beyond: The Harlem Renaissance in Los Angelos (until January 4, 2010); A Clash of Empires: The Seven Years’ War and British America (February 13-June 28, 2010); The Color Explosion: Nineteenth Century American Lithography from the Jay T. Last Collection (until -February 22, 2010); Drawn to Satire: John Sloan’s Illustrations for the Novels of Charles Paul de Kock (until March 29, 2010); The Golden Age in the Golden State: Dutch and Flemish Prints and Drawings from the Huntington and Crocker Collections (December 5- March 29, 2010)
Imperial War Museum www.iwm.org.uk

The Children's War (until January 1, 2010); Captured: The Extraordinary Life of Prisoners of War (until January 3, 2010); From War to Windrush (until April 10, 2010); Undercover- Life in Churchill’s Bunker (until August 27, 2010); Outbreak 1939 (until September 6, 2010); Horrible Histories: Terrible Trenches Exhibition (until October 31, 2010); Breakthrough (until December 31, 2010); Breakthrough (until December 31, 2010); Launch! Shipbuilding Through the Ages (until December 31, 2010)

Institute of International Visual Arts [Iniva] www.iniva.org

The Artful Dodger: The Once and Future Britain (until January 2, 2010)

Irish Museum of Modern Art www.modernart.ie

Lynda Benglis (until January 4, 2010); Philippe Parreno (until January 24, 2010); Picturing New York: Photographs from the Museum of Modern Art (until February 7, 2010); Traces: IMMA Limited Editions (until February 7, 2010); Between Metaphor and Object: Art of the 90’s from the IMMA Collection (until April 4, 2010)

Kettle’s Yard, Cambridge www.kettlesyard.co.uk
Late Woks and the Night Letters (until January 10, 2010); The Mirror Behind the Wall, Video and Film Works by Ayreen Anastas and Rene Gabri (until January 10, 2010)
Manchester Art Gallery www.manchestergalleries.org
Angels of Anarchy: Women Artists and Surrealism (until January 10, 2010); Fantasies, Follies and Disasters: The Prints of Francisco de Goya (until January 31, 2010); Andrew Bracey: Animation (until February 28, 2010)

Metropolitan Museum of Art www.metmuseum.org
Looking In: Robert Franks The Americans (until January 3, 2010); Annual Christmas Tree and Neapolitan Baroque Crèche (until- January 6, 2010); Art of the Samurai: Japanese Arms and Armor 1156-1868 (until January 10, 2010); Eccentric Visions: The World of Luo Ping (1733-1799) (until January 10, 2010); The Drawings of Bonzino (January 20- April 18, 2010); American Stories: Paintings of Everyday Life, 1765-1915 (until January 24, 2010); Playing with Pictures: The Art of Victorian Photocollage (February 2- May 9, 2010); Mastering the Art of Chinese Painting: Xie Zhiliu (1910-1997) (February 6- August 15, 2010); Celebration: The Birthday in Chinese Art (February 6- July 25, 2010);Silk and Bamboo: Music and Art of China (until February 7, 2010); Pablo Bronstein at the Met (until February 21, 2010); Cinnabar: The Chinese Art of Carved Lacquer (until February 21, 2010); The Art of Illumination: The Limbourg Brothers and the Belles Heures of Jean de France, Duc de Berry (March 2- June 13, 2010); The Mourners: Medieval Tomb Sculptures from the Court of Burgundy (March 2- May 23, 2010); Peaceful Conquerors: Jain Manuscript Painting (until March 21, 2010); Imperial Privlege: Vienna Porcelain of Du Paquier (until March 21, 2010); Epic India: Scenes from the Ramayana (March 31-September 19, 2010); Vienna Circa 1780: An Imperial Silver Service Rediscovered (April 13- November 7, 2010); Picasso in the Metropolitan Museum of Art (April 27- August 1, 2010); Surface Tension: Contemporary Photographs from the Collection (Until May 16, 2010); 5,000 Years of Japanese Art: Treasures from the Packard Collection (until June 6, 2010)

Museum of London www.museumoflondon.org.uk
Flashback (until Spring 2010)

Museum of Modern Art Oxford www.modernartoxford.org.uk
Pawel Althamer: Common Task and Miroslaw Balka: Topography (December 12- March 7, 2010)

National Galleries of Scotland www.natgalscot.ac.uk
Turner in 2010 (January 1-January 30, 2010); Words on Canvas (until January 8, 2010); A Model of Order (until January 3, 2010); The Gallery of Modern Art: A History (January 9- April 14, 2010); Art Competition for Schools 2009 at the Royal Hospital for Sick Children, Edinburgh (until January 13, 2010); Art Competition for Schools 2009 at The MacRobert Art Center, Stirling (January 18- March 14, 2010) ‘Painter’ and the Studio (until February 14, 2010); Agnes Martine (until March 14, 2010); Sir Peter Lely: Artist and Collector (until February 14, 2010)

The National Gallery www.nationalgallery.org.uk

The Sacred Made Real: Spanish Painting and Sculpture 1600-1700 (until January 24, 2010); The Making of a Spanish Polychrome Sculpture (until January 24, 2010); Kienholz: The Hoerengracht (until February 21, 2010); Painting History: Delaroche and Lady Jane Grey (February 24- May 23, 2010); Christen Købke: Danish Master of Light (March 17- June 13, 2010)

National Gallery of Ireland www.nationalgallery.ie

National Maritime Museum www.nmm.ac.uk

The North-West Passage (until January 3, 2010); Astronomy Photographer of the Year (until January 10, 2010); Solar Story (January 16- May 20, 2010): Jeremy Millar: Given (until January 17, 2010); Jeremy Millar: Given (until January 17, 2010); The Last of the Tall Ships (December 12-April 6, 2010)

National Portrait Gallery www.npg.org.uk
Beatles to Bowie: The 60’s Exposed (until January 24, 2010); Taylor Wessing Photographic Portrait Prize 2009 (until February 14, 2010); Irving Penn Portraits (February 18- June 6, 2010); Twiggy: A Life in Photographs (until March 21, 2010); Taylor Wessing Photographic Portrait Prize 2009 (until June 6, 2010)
Royal Academy of Arts www.royalacademy.org.uk

GSK Contemporary 2009 (until January 31, 2010); GSK Contemporary 2009 (January 23- April 18, 2010); Wild Thing: Epstein, Gaudier-Brzeske, Gill (until January 24, 2010); Capturing the Concept: The Sketchbooks of Sir Nicholas Grimshaw CBE PRA from 1982 to 2007 (until January 31, 2010); Inge Borg Scott: Daydream (until February 1, 2010); Anish Kapoor and Leonard St, New York (until February 7, 2010)

Royal Scottish Academy www.royalscottishacademy.org

Homecoming: Past Masters (until January 31, 2010)
Tate Britain www.tate.org.uk/britain

Turner Prize (until January 3, 2010); Chris Ofili (January 27-May 16, 2010); Turner and the Masters (until January 31, 2010); Henry Moore (February 24-August 8, 2010); Colour and Line: Turner’s Experiments (until April 30, 2012);; British Comic Art (until September 5, 2010); Tate Britain Duveens Commission 2010 (until November 28, 2010)

Tate Liverpool www.tate.org.uk/liverpool
Joyous Machines: Michael Landy and Jean Tinguely (until January 10, 2010); Afro Modern: Journeys through the Black Atlantic (January 29- April 25, 2010); Mark Rothko: The Seagram Murals (until March 21, 2010); DLA Piper Series: This is Sculpture (until April 11, 2010); Picasso: Peace and Freedom (until August 30, 2010)

Tate Modern www.tate.org.uk/modern

The Unilever Series: Miroslaw Balka (until April 5, 2010); Level 2 Gallery: Jill Magid (until January 3, 2010); John Baldessari: Pure Beauty (until January 10, 2010);Pop Life: Art in a Material World (until January 17, 2010); Level 2 Gallery: Michael Rakowitz (January 25- May 3, 2010): Van Doesburg and the International Avant-Garde: Constructing a New World (February 4- May 16, 2010); Arshile Gorky: A Retrospective (February 10- May 3, 2010)
Tate St. Ives www.tate.org.uk/stives
The Dark Monarch: Magic and Modernity in British Art (until January 10, 2010); Dexter Dalwood and the Tate Collection (January 23- May 3, 2010)
Victoria and Albert www.vam.ac.uk

Decode: Digital Design Sensations (December 8- April 11, 2010); Gargoyles and Shadows: Gothic Architecture and 19th Century Photography (January 7- May 16, 2010); Capturing the Moment: Photographs by Reg Wilson (until January 10, 2010); Art Matters: The Maharaja’s Procession (until January 10, 2010); Maharaja: The Splendour of India’s Royal Courts (until January 17, 2010); The Metropolitan Police Service's Investigation of Fakes and Forgeries (January 23- February 7, 2010); The Half by Simon Annand (January 25- April 11, 2010); Future Fashion Now: New Design from the Royal College of Art (until January 31, 2010); 'All the better to see you with my dear': Fairy Tales & Enchantments (until February 28, 2010); Objects of Luxury: French Porcelain of the Eighteenth Century (until March 2010); Horace Walpole and Strawberry Hill (March 6- July 4, 2010); Elegant Accomplishments: The Art of Noh Performance (until March 7, 2010); Quilts (March 20- July 4, 2010); Designer Bookbinders: Fine Bindings for the Man Booker Prize 2009 (until March 21, 2010); V&A Illustration Awards 2009 (until March 21, 2010); Grace Kelly: Style Icon (April 17- September 26, 2010); My Generation: The Glory Years of British Rock (April 30- October 24, 2010); An 18th-Century Enigma: Paul de Lamerie and the Maynard Master (until May 10, 2010); Objects of Luxury: French Porcelain of the Eighteenth Century (until May 30, 2010); Digital Pioneers (until June 20, 2010); A Fairyland of Flowers: Beatrix Potter and Cicely Mary Baker (until June 14, 2010); Judaica from the Gilbert Collection (until September 30, 2010)

Wallace Collection www.wallacecollection.org
Exhibitions: No Love Lost, Blue Paintings by Damien Hirst (until January 24, 2010); Display: A Sixteenth-Century Iznik Dish (until April 30, 2010); Display: “We’ve Got Mail: The Construction, Conservation, and Repair of Mail Armour (until June 6, 2010)
White Chapel Art Gallery www.whitechapel.org

Sophie Calle: Talking to Strangers (until January 3, 2010); Inci Eviner (until January 3, 2010); Social Sculpture (until April 5, 2010); Social Sculpture (until April 5, 2010); The Blooming Commission: Goshka Macuga: The Nature of the Beast (until April 18, 2010)
Keep in touch

Have some news to share or do you wonder where to direct your query?

· Membership, renewals, e-mail:

· Craig Hanson, Treasurer/Membership Chair

· chanson@calvin.edu
· Newsletter items, including member news, announcements, reviews, and calls:

· Jennifer Way
· JWay@unt.edu
Thank you.

Thank you to Case Western Reserve University and the Department of Art History for support of the Historians of British Art.
8

