

The North American Conference on British Studies

The *Journal of British Studies*, founded in 1961, is published by the University of Chicago Press under the auspices of the North American Conference on British Studies (NACBS). It was the result of the imaginative generosity of a Trinity College alumnus, Frederick E. Hasler (Hon. LL.D. 1957), who contributed funds to the college for the specific purpose of establishing a learned periodical in the field of British history.

The North American Conference on British Studies is a scholarly society affiliated with the American Historical Association and open to anyone in the United States and Canada interested in British civilization in its several aspects: historical, archaeological, literary, artistic, political, and sociological. Its North American constituency comprises about eight hundred members drawn from the fifty states and ten provinces. Affiliated with the parent organization are seven regional conferences (Northeastern, Middle Atlantic, South, Midwest, Western, Pacific Coast, and Northwest), each having its own officers and programs and with a combined membership of more than two thousand. The Conference convenes at least once a year in the autumn, usually in joint session with one of its regional affiliates. It seeks to encourage the serious study of British history, literature, and politics, as well as allied subjects, and among the general reading public through meetings, book prizes, and association with like-minded organizations in North America and Britain and through its publication program.

The Conference sponsors a wide variety of publications. Another journal, *Albion*, issued four times a year at Appalachian State University, Boone, North Carolina, and sent to all members of the parent organization, includes articles, proceedings of all meetings, and book reviews. The Conference's newsletter, the *British Studies Intelligencer*, also sent to members, is published at the University of Arizona and contains notices of meetings devoted to British studies, news of appointments, moves, and retirements and notes on current publications and research in progress. Other publications appear periodically and will be noted at such times.

Information about membership in the NACBS can be found on the copyright page of this journal.

**The North American Conference on British Studies
Announces the Winners of Its 1999 Prizes for Scholarship**

The John Ben Snow Prize for best book of 1998 in History
and the Social Sciences has been awarded to

Adrian Johns for his book
The Nature of the Book: Print and Knowledge in the Making
University of Chicago Press, 1998

The British Council Prize in the Humanities for the best book of 1998 in any field
of British Studies has been awarded to

Alison Winter for her book
Mesmerized: Powers of Mind in Victorian Britain
University of Chicago Press, 1998

with an honorable mention to

Lynn Hollen Lees for her book
The Solidarities of Strangers: The English Poor Laws and the People, 1700–1948
Cambridge University Press, 1998

The Walter D. Love Prize for the best scholarly article of 1998 in any field of
British Studies has been awarded to

Margot Finn for her article
“Working-Class Women and the Contest for Consumer Control in Victorian
County Courts”
Past and Present, no. 161 (November 1998)

with an honorable mention to

Steven Pincus for his article
“Neither Machiavellian Moment nor Possessive Individualism: Consumer Society
and the Defenders of the English Commonwealth”
American Historical Review, vol. 103 (June 1998)

and

Claire Valente for her article
“The Deposition and Abdication of Edward II”
English Historical Review, vol. 113 (September 1998)

The Dissertation Year Fellowship for 1998 has been awarded to

Karl Shoemaker
History, University of California, Berkeley
for a project entitled
“Criminal Sanctuary: Changing Conceptions of Law, Crime, and Punishment in
Medieval England”

The Huntington Library Fellowship for 1998 has been awarded to

John Hintermaier
History, Princeton University for a project entitled
“The Book of Common Prayer Revised, Refused, Restored: Liturgical Conflict in
England, Ireland, and Scotland, 1604–1662”

**Metaphysics into Science:
Gender and Knowledge in the Early Modern Period
April 6–8, 2000**

Taft and McClelland Symposium co-sponsored by the University of Cincinnati and Miami University to bring together scholars interested in the gendering of intellectual authority in Early Modern Europe. Featured speakers on British topics include Jan Golinski, Lynette Hunter and Stephen Clucas, also with talks on the works of Margaret Cavendish, women and the Royal Society, Queen Christina and Princess Dashkova and the Russian Academy of Science.

For details contact:

Hilda L. Smith (University of Cincinnati)
smithh@email.uc.edu,
tel. 513-556-2173

or

Judith P. Zinsser (Miami University)
zinssejp@muohio.edu,
tel. 513-529-5121.

JULIE ELLISON

**CATO'S TEARS AND
THE MAKING OF
ANGLO-AMERICAN EMOTION**

"Why do we like men who cry? In *Cato's Tears*, her new study of 'the politics of emotion' in English and American literature and culture from the late seventeenth to the early nineteenth century, Julie Ellison argues that the spectacle of heroic male grief is crucial to the modern democratic imagination. This startlingly original book—on gender and sensibility, stoicism and its discontents—is both a brilliant foray into the history of sentiment and an illuminating commentary on the role of emotion in contemporary civic life."—Terry Castle, Stanford University

Paper \$16.00

The University of Chicago Press

5801 South Ellis Avenue, Chicago IL 60637 www.press.uchicago.edu

JOHN SOANE

An Accidental Romantic

Gillian Darley

John Soane (1753-1837), was one of the most influential and original of all English architects. This lavishly illustrated

biography tells the story of his turbulent life and the remarkable buildings he designed.

160 b/w x 75 color illus. \$45.00

SEDUCTIVE SURFACES

The Art of Tissot

Edited by Katharine Lochnan

In this book, ten contributors look at and beneath Tissot's seductive surfaces to arrive at fresh insights into this complex artist and his work.

Published for the Paul Mellon Centre for Studies in British Art 106 b/w + 25 color illus. \$60.00

RAILWAYS & THE VICTORIAN IMAGINATION

Michael Freeman

This richly illustrated account of the railway age in Britain shows how newly constructed railways transformed not only the landscape and economics but also the very culture of the nation.

135 b/w + 150 color illus. \$39.95

JAMES TISSOT

Victorian Life/Modern Love

Nancy Marshall & Malcolm Warner

This beautifully illustrated book presents one hundred of Tissot's paintings, prints, and watercolors representing each stage of his career.

Published in association with the Yale Center for British Art and The American Federation of Arts
30 b/w + 93 color illus.
\$45.00

BETWEEN THE ANCIENTS & THE MODERNS

Baroque Culture in Restoration England

Joseph M. Levine

This book examines the careers and ideas of four prominent individuals—John Evelyn, John Dryden, Sieur de Saint-Evremond, and Christopher Wren—to illuminate the tension between ancients and moderns that characterized the cultural and intellectual life of the later seventeenth century.

18 illus. \$40.00

Yale University Press

www.yale.edu/yup/ 1-800-YUP-READ

New in paper

THE GENTLEMAN'S DAUGHTER
Women's Lives in Georgian England
 Amanda Vickery

"The most important work of social history since Lawrence Stone's *Family, Sex and Marriage*. Any historian writing about 18th-century women will have to address the arguments in Vickery's book."—Amanda Foreman, *Times*
 1998 Longman-*History Today* Book of the Year Prize co-winner; Winner of the Wolfson Literary Award for History 1998; Winner of the Whitfield Prize 66 illus. \$18.00 paperback

THE BRITISH MARKET HALL
A Social & Architectural History
 James Schmiechen & Kenneth Carls

"Schmiechen and Carls have clearly produced the definitive work on market halls. This is an original study that will appeal to British and local historians and to those interested in Victorian architecture, consumerism, and food habits."
 —Linda Colley
 198 illus. \$50.00

ESSAYS IN ENGLISH ARCHITECTURAL HISTORY

Howard Colvin

Widely acknowledged as **Britain's leading architectural historian**, Sir Howard Colvin here gathers eighteen new and revised essays written throughout his distinguished career.

Published for the Paul Mellon Centre for Studies in British Art 160 illus. \$60.00

E. W. GODWIN

Aesthetic Movement Architect & Designer

Edited by
 Susan Weber Soros

This book examines the multifaceted life of E. W. Godwin, an Englishman who began his career as an architect, later turned to furniture design and decoration, then assumed several roles in Victorian theater—costume designer, designer-manager, and critic.

Published in association with the Bard Graduate Center for Studies in the Decorative Arts, New York
 80 b/w + 230 color illus. \$75.00

THE GREAT EXHIBITION OF 1851

A Nation on Display
 Jeffrey Auerbach

This book explains how the Exhibition was conceived, why it was such a success, and what it meant to millions of visitors and to later generations.

55 b/w + 20 color illus. \$40.00

Yale University Press
 www.yale.edu/yup/ 1-800-YUP-READ

NEW AND NOTEWORTHY

Contagion and the State in Europe, 1830-1930

Peter Baldwin

0-521-64288-4 Hardback \$69.95

English in Nineteenth-Century England

An Introduction

Manfred Görlach

0-521-47101-X Hardback \$64.95
0-521-47684-4 Paperback \$24.95

Empire and Information

Intelligence Gathering and Social Communication in India, 1780-1870

C. A. Bayly

0-521-66360-1 Paperback \$27.95

The Polarisation of Elizabethan Politics

The Political Career of Robert Devereux, 2nd Earl of Essex, 1585-1597

Paul E. J. Hammer

0-521-43485-8 Hardback \$69.95

Romantic Poets and the Culture of Posterity

Andrew Bennett

0-521-64144-6 Hardback \$59.95

John Dee's Conversations with Angels

Cabala, Alchemy, and the End of Nature

Deborah E. Harkness

0-521-62228-X Hardback \$59.95

The Household Knights of King John

S. D. Church

0-521-55319-9 Hardback \$59.95

The Cambridge History of the Book in Britain

Volume 3: 1400-1557

Lotte Hellinga and J. B. Trapp, Editors

History of the Book in Britain

0-521-57346-7 Hardback \$135.00

Prelude to Restoration in Ireland

The End of the Commonwealth, 1659-1660

Aidan Clarke

0-521-65061-5 Hardback \$59.95

FROM CAMBRIDGE

Religion and the Rise of Historicism

W.M.L. de Wette, Jacob Burckhardt, and the Theological Origins of Nineteenth-Century Historical Conscientiousness

Thomas Albert Howard

0-521-65022-4 Hardback \$49.95

Women in Medieval English Society

Mavis E. Mate

0-521-58322-5 Hardback \$39.95

0-521-58733-6 Paperback \$12.95

Political Culture in the Reign of Elizabeth I

Queen and Commonwealth 1558–1585

Anne McLaren

0-521-65144-1 Hardback \$54.95

Cambridge Contributions

Sarah J. Ormrod, Editor

0-521-59243-7 Hardback \$59.95

0-521-59738-2 Paperback \$22.95

Available in bookstores or from

Barbarism and Religion

J. G. A. Pocock

0-521-77921-9 2 Vol. Hb Set \$90.00

A History of the County Court, 1846–1971

Patrick Polden

0-521-62232-8 Hardback \$85.00

British Society 1680–1880

Dynamism, Containment and Change

Richard Price

0-521-65172-7 Hardback \$59.95

0-521-65701-6 Paperback \$22.95

Britain and Ireland, 900–1300

Insular Responses to Medieval European Change

Brendan Smith, Editor

0-521-57319-X Hardback \$59.95

The Rise of Cities in North-West Europe

Adriaan Verhulst

0-521-46491-9 Hardback \$54.95

0-521-46909-0 Paperback \$19.95

CAMBRIDGE
UNIVERSITY PRESS

40 West 20th Street, N.Y., NY 10011-4211

Call toll-free 800-872-7423

Web site: www.cup.org

MasterCard/VISA accepted. Prices subject to change.

Published quarterly by
The University of Chicago Press

The Journal of Modern History

For seventy years the leading
North American forum for
scholars of European history.

Edited by

John W. Boyer
Sheila Fitzpatrick
Jan E. Goldstein

Celebrating seven decades in print, the *Journal of Modern History* is recognized as the leading American journal for the study of European intellectual, political, and cultural history. The journal's geographical and temporal sweep—Europe, including Russia and the Balkans, since the Renaissance—makes it unique in its field. The *JMH* provides the latest research on events and movements in specific countries as well as investigations of broader themes that transcend particular times and places.

One-year subscription rates:

Individuals	\$ 36.00
Institutions	\$104.00
AHA/HA Individual Members	\$ 28.00
Students (with copy of valid ID)	\$ 28.00

Outside USA, add \$7.00 postage. **Canadian residents**, include 7% GST and postage as follows: Institutions \$14.28; Individuals \$9.52; AHA/HA Members \$8.96; Students \$8.96. Credit card customers may fax orders to (773) 753-0811. Send check or Visa/MasterCard information to the address below:

The University of Chicago Press
Journals Division
Dept. SS9SA, P.O. Box 37005
Chicago, Illinois 60637

For more information visit our web site at
<http://www.journals.uchicago.edu/JMH>

2/99

Journal of Victorian Culture

Volume 4 1999 ISSN 1355-5502
Two issues per year

Now in its fourth year, *Journal of Victorian Culture* is essential reading for scholars of the Victorian period. It provides an international forum for discussion and debate on all aspects of Victorian history and culture in a diverse range of formats, including articles, perspectives, roundtables and a section of substantial reviews.

Journal of Victorian Culture is addressed to scholars working within the various disciplines which have traditionally constituted Victorian Studies:

- ☞ Architectural history
- ☞ Cultural studies
- ☞ Economic and social history
- ☞ The history of science and technology
- ☞ Literary studies
- ☞ Music
- ☞ Popular culture
- ☞ Theatre
- ☞ The visual arts

This exciting journal is required reading for anyone who seeks to keep abreast of developments in the contemporary understanding of Victorian society and culture, and will appeal both to scholars and to keen 'Victorianists' alike.

Highlights

Blindness and Insight: Millais' *The Blind Girl* and the limitations of representation (Kate Flint)

The sublime and the vulgar: the Hallé concerts and the constitution of 'high culture' in Manchester, c. 1850-1880 (Simon Gumm)

Coin and Country: visions of civilisation in the British recoinage debate, 1867-1891 (Timothy L Alborn)

Being in debt in Dickens' London: fact, fictional representation and the nineteenth-century prison (Margot Finn)

The English Face of Karl Marx (Miles Taylor)

The Victorian Public Library (Alistair Black)

Anthologising Women Poets (Virginia Blain)

Victorian Music: A Perspective (Cyril Ehrlich and Dave Russell)

Roundtable: Darwin (Lucy Hartley, Pietro Corsi, Ted Benton, James Moore and Adrian Desmond)

Roundtable: City of Dreadful Delight (Martin J Wiener, John Stokes, Sally Alexander, Judith R Walkowitz)

Roundtable: The V & A: A Grand Design? (Charles Saumarez Smith, Giles Waterfield, Tim Barringer, Malcolm Baker)

Please enter my subscription to the *Journal of Victorian Culture*, Vol. 4 at the rate indicated:

Institutions

- UK and EC £40.00
- N. America \$80.00
- Rest of World £45.00

Individuals

- UK and EC £19.00
- N. America \$40.00
- Rest of World £22.00

Please send me a free sample copy

Name _____

Address _____

Postcode _____

Country _____

Order Form

JBS/99

- I enclose a cheque made payable to Edinburgh University Press Ltd
- Please debit my Visa/MasterCard

Card number _____

Expiry date ____/____

Signature _____

Please return your completed order form to:

Journals Marketing, Edinburgh University Press 22 George Square Edinburgh EH8 9LF
Tel: +44 (0) 131 650 6207 Fax: +44 (0) 131 662 0553 email: journals@eup.ed.ac.uk

British Studies from Chicago

COURTESY TATE GALLERY, LONDON/ART RESOURCE, NY

Smile of Discontent

Humor, Gender, and Nineteenth-Century British Fiction

EILEEN GILLOOLY

"This is an important and original book. Gillooly's distinctive achievement is to recover the purpose and the strength of subdued mockery—to chart the indirections that have eluded others and thereby to find directions out. Fresh, responsible, and well-written."—Bruce Redford, Boston University

Paper \$20.00

Women in Culture and Society Series

Kindred Nature

Victorian and Edwardian Women Embrace the Living World

BARBARA T. GATES

"In one eye-opening profile after another, Gates presents the lives and achievements of such gifted pioneers as the expert fossil collector Mary Anning, the botanical artist Marianne North, and the mycologist Beatrix Potter, who, frustrated by the repeated rejections of the male scientific establishment, turned to creating her beloved children's books."—*Booklist*

Paper \$20.00

Liberalism and Empire

A Study in Nineteenth-Century British Liberal Thought

UDAY SINGH MEHTA

"Mehta's achievement is first to demonstrate that there are analytically reconstructable elements in the grand liberal tradition that purport to justify colonial rule, and then to show how exactly these elements needed to be opposed in order to construct an alternative liberalism. This manifestly thoughtful and carefully worked out book is so successful in its argument that its heroes and villains are discussed in mutually illuminating detail without the distracting ideological rhetoric so often found in this heated subject."

—Akeel Bilgrami, Johnsonian Professor of Philosophy at Columbia University and author of *Belief and Meaning*

Paper \$17.00

Now in Paperback

Mapping an Empire

The Geographical Construction of British India, 1765–1843

MATTHEW H. EDNEY

"Edney's account of British surveying and mapping on the subcontinent shows how mapping defined more than a British India; it defined the British as well.

... Edney shows, in detail, how technologies go into the world umbilically linked to the problems that bore them, swaddled in the social institutions that deploy them."—D. Graham Burnett, *Times Literary Supplement*

Paper \$25.00

The University of Chicago Press

5801 South Ellis Avenue, Chicago, IL 60637 www.press.uchicago.edu

Gender & History

Edited by Keith McClelland, Claire Eustance, Kathleen Canning, Mrinalini Sinha

Gender & History is now established as the major international journal for research and writing on the history of femininity and masculinity and of gender relations. Covering all historical periods and a wide spectrum of societies, it publishes special issues on crucial historical questions and features on the state of feminist history as well as an extensive book review section.

Recent and forthcoming highlights:

Fashioning a Cacique Nun: From Saints' Lives to Indian Lives in the Spanish Americas, *Elisa Sampson Vera Tudela*

Missionaries and the Development of a Colonial Ideology of Female Education in India, *David W. Savage*

Race, Gender, Sciences and Citizenship, *Nancy Leys Stepan*

Body Language: The Somatics of Nationalism in Tamil India, *Sumathi Ramaswamy*

Women Students and the London Medical Schools, 1914-39: The anatomy of a Masculine Culture, *Carol Dyhouse*

Special issues on crucial historical questions

Feminisms and Internationalism (1998)

Gender and the Body in Mediterranean Antiquity (1997)

Gendered Colonialisms in African History (1996)

Gender & History ISSN 0953-5233 Published in April, August, November

Subscription Rates, Vol. 11/1999:

Institutions: Europe £133, N. America \$211, Rest of World £162

Personal: Europe £34, N. America \$61, Rest of World £43

To subscribe to *Gender & History* please use the order form on the Blackwell website:

<http://www.blackwellpublishers.co.uk>, send an email to

jnlinfo@blackwellpublishers.co.uk, or contact either of the following:

- Blackwell Publishers Journals, PO Box 805, 108 Cowley Road, Oxford OX4 1FH, UK. Tel: +44 (0)1865 244083, fax +44 (0)1865 381381
- Journals Marketing (GEND), Blackwell Publishers, 350 Main Street, Malden, MA 02148, USA. Tel. +1 (781) 388 8200, fax +1 (781) 388 8210

SPECIAL OFFER for 1999

Electronic access included in the institutional subscription price to the print edition

For more information visit our website

<http://www.blackwellpublishers.co.uk>

The University of Chicago Press

Journals and Annual Series

- American Journal of Education*
- The American Journal of Human Genetics
- American Journal of Sociology
- The American Naturalist
- The Astronomical Journal
- The Astrophysical Journal
- The Astrophysical Journal Supplement Series
- Classical Philology
- Clinical Infectious Diseases
- Comparative Education Review
- Crime and Justice
- Critical Inquiry
- Current Anthropology
- Economic Development and Cultural Change
- The Elementary School Journal
- Ethics: An International Journal of Social, Political, and Legal Philosophy
- History of Religions
- International Journal of American Linguistics
- International Journal of Plant Sciences
- Isis
- Journal of the American Musicological Society
- Journal of British Studies
- The Journal of Business
- Journal of Consumer Research: An Interdisciplinary Quarterly
- The Journal of Geology
- Journal of the History of Sexuality
- The Journal of Infectious Diseases

- Journal of Labor Economics*
- The Journal of Law & Economics
- The Journal of Legal Studies
- The Journal of Modern History
- Journal of Near Eastern Studies
- Journal of Political Economy
- The Journal of Religion
- Law & Social Inquiry
- The Library Quarterly
- Modern Philology
- Ocean Yearbook
- Osiris
- Perspectives in Biology and Medicine
- Philosophy of Science
- Physiological and Biochemical Zoology (formerly Physiological Zoology)
- Public Opinion Quarterly
- Publications of the Astronomical Society of the Pacific
- The Quarterly Review of Biology
- Signs: Journal of Women in Culture and Society
- Social Service Review
- Supreme Court Economic Review
- The Supreme Court Review
- Winterthur Portfolio: A Journal of American Material Culture

Distributed by the University of Chicago Press
Metropolitan Museum Journal

Electronic edition available

The University of Chicago Press

Journals Division, P.O. Box 37005, Chicago, Illinois 60637 USA
Phone (773) 753-3347 • Facsimile (773) 753-0811
E-mail subscriptions@journals.uchicago.edu
Visit our website at <http://www.journals.uchicago.edu>

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION (Required by 39 U.S.C. 3685)

- | <p>1. <i>Publication title:</i> <i>Journal of British Studies</i></p> <p>2. <i>Publication number:</i> 0021-9371</p> <p>3. <i>Filing date:</i> September 30, 1999</p> <p>4. <i>Issue frequency:</i> Four times a year in January, April, July, and October</p> <p>5. <i>No. of issues published annually:</i> 4</p> <p>6. <i>Annual subscription price:</i> \$107.00</p> <p>7. <i>Complete mailing address of known office of publication:</i> 5720 South Woodlawn Ave., Chicago, Cook, IL 60637-1603</p> <p>8. <i>Complete mailing address of the headquarters or general business offices of the publishers:</i> 5720 South Woodlawn Ave., Chicago, Cook, IL 60637-1603</p> <p>9. <i>Full names and complete mailing addresses of publisher, editor, and managing editor:</i>
 <i>Publisher:</i> The University of Chicago Press, 5720 South Woodlawn Ave., Chicago, IL 60637-1603
 <i>Editor:</i> Margot Finn, Dept. of History, Emory University, 1463 South Oxford, Atlanta, GA 30322
 <i>Managing Editor:</i> None</p> <p>10. <i>Owner:</i> North American Conference on British Studies, Department of History, Reed College, Portland, OR 97202</p> <p>11. <i>Known bondholders, mortgagees, and other security holders owning or holding 1 percent or more of total amount of bonds, mortgages or other securities:</i> None</p> <p>12. <i>The purpose, function, and nonprofit status of this organization and the exempt status for Federal income tax purposes have not changed during preceding 12 months</i></p> <p>13. <i>Publication name:</i> <i>Journal of British Studies</i></p> <p>14. <i>Issue date for circulation data below:</i> July 1999</p> | <p>15. <i>Extent and nature of circulation:</i></p> <table border="0" style="width: 100%;"> <thead> <tr> <th style="text-align: left;"></th> <th style="text-align: center;">Average
Number
Copies
Each Issue
During
Preceding
12 Months</th> <th style="text-align: center;">Actual
Number
Copies of
Single Issue
Published
Nearest to
Filing Date</th> </tr> </thead> <tbody> <tr> <td>a. Total number copies printed</td> <td style="text-align: center;">2,187</td> <td style="text-align: center;">2,192</td> </tr> <tr> <td>b. <i>Paid circulation:</i></td> <td></td> <td></td> </tr> <tr> <td>1. Paid Outside-county Subscriptions</td> <td style="text-align: center;">1,538</td> <td style="text-align: center;">1,404</td> </tr> <tr> <td>2. Paid In-county Subscriptions</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> <tr> <td>3. Sales through dealers and carriers, street vendors and counter sales</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> <tr> <td>4. Mail subscription</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> <tr> <td>c. Total paid and/or requested circulation</td> <td style="text-align: center;">1,538</td> <td style="text-align: center;">1,404</td> </tr> <tr> <td>d. <i>Free distribution by mail (samples, complimentary, and other free copies)</i></td> <td></td> <td></td> </tr> <tr> <td>1. Outside-county</td> <td style="text-align: center;">50</td> <td style="text-align: center;">57</td> </tr> <tr> <td>2. In-county Subscriptions</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> <tr> <td>3. Mail subscription</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> <tr> <td>e. Free distribution outside the mail</td> <td style="text-align: center;">11</td> <td style="text-align: center;">12</td> </tr> <tr> <td>f. Total free distribution (sum of d & e)</td> <td style="text-align: center;">61</td> <td style="text-align: center;">69</td> </tr> <tr> <td>g. Total distribution (sum of c & f)</td> <td style="text-align: center;">1,599</td> <td style="text-align: center;">1,473</td> </tr> <tr> <td>h. Copies not distributed:</td> <td style="text-align: center;">588</td> <td style="text-align: center;">719</td> </tr> <tr> <td>i. Total (sum of g & h)</td> <td style="text-align: center;">2,187</td> <td style="text-align: center;">2,192</td> </tr> <tr> <td>j. Percent paid and/or Requested Circulation</td> <td style="text-align: center;">96%</td> <td style="text-align: center;">95%</td> </tr> </tbody> </table> <p>16. This Statement of Ownership will be printed in the Jan. 2000 issue of this publication.</p> <p>17. I certify that all information furnished on this form is true and complete. I understand that anyone who furnishes false or misleading information on this form or who omits material or information requested on the form may be subject to criminal sanctions (including fines and imprisonment) and/or civil sanctions (including multiple damages and civil penalties).</p> | | Average
Number
Copies
Each Issue
During
Preceding
12 Months | Actual
Number
Copies of
Single Issue
Published
Nearest to
Filing Date | a. Total number copies printed | 2,187 | 2,192 | b. <i>Paid circulation:</i> | | | 1. Paid Outside-county Subscriptions | 1,538 | 1,404 | 2. Paid In-county Subscriptions | 0 | 0 | 3. Sales through dealers and carriers, street vendors and counter sales | 0 | 0 | 4. Mail subscription | 0 | 0 | c. Total paid and/or requested circulation | 1,538 | 1,404 | d. <i>Free distribution by mail (samples, complimentary, and other free copies)</i> | | | 1. Outside-county | 50 | 57 | 2. In-county Subscriptions | 0 | 0 | 3. Mail subscription | 0 | 0 | e. Free distribution outside the mail | 11 | 12 | f. Total free distribution (sum of d & e) | 61 | 69 | g. Total distribution (sum of c & f) | 1,599 | 1,473 | h. Copies not distributed: | 588 | 719 | i. Total (sum of g & h) | 2,187 | 2,192 | j. Percent paid and/or Requested Circulation | 96% | 95% |
|---|--|---|---|---|--------------------------------|-------|-------|-----------------------------|--|--|--------------------------------------|-------|-------|---------------------------------|---|---|---|---|---|----------------------|---|---|--|-------|-------|---|--|--|-------------------|----|----|----------------------------|---|---|----------------------|---|---|---------------------------------------|----|----|---|----|----|--------------------------------------|-------|-------|----------------------------|-----|-----|-------------------------|-------|-------|--|-----|-----|
| | Average
Number
Copies
Each Issue
During
Preceding
12 Months | Actual
Number
Copies of
Single Issue
Published
Nearest to
Filing Date |
| a. Total number copies printed | 2,187 | 2,192 |
| b. <i>Paid circulation:</i> |
| 1. Paid Outside-county Subscriptions | 1,538 | 1,404 |
| 2. Paid In-county Subscriptions | 0 | 0 |
| 3. Sales through dealers and carriers, street vendors and counter sales | 0 | 0 |
| 4. Mail subscription | 0 | 0 |
| c. Total paid and/or requested circulation | 1,538 | 1,404 |
| d. <i>Free distribution by mail (samples, complimentary, and other free copies)</i> |
| 1. Outside-county | 50 | 57 |
| 2. In-county Subscriptions | 0 | 0 |
| 3. Mail subscription | 0 | 0 |
| e. Free distribution outside the mail | 11 | 12 |
| f. Total free distribution (sum of d & e) | 61 | 69 |
| g. Total distribution (sum of c & f) | 1,599 | 1,473 |
| h. Copies not distributed: | 588 | 719 |
| i. Total (sum of g & h) | 2,187 | 2,192 |
| j. Percent paid and/or Requested Circulation | 96% | 95% |

ROBERT SHIRRELL, Journals Manager

HISTORICAL REFLECTIONS/ REFLEXIONS HISTORIQUES

FOR
25
YEARS!

A Journal Committed to Exploring:

- History in an Interdisciplinary Framework
- The History of Art, Literature and the Social Sciences
- Mentalities and Cultural-Intellectual History
- The Terrain Where Religion and History Meet

RECENT SPECIAL ISSUES

- Venita Datta & Willa Silverman (eds) *INTELLECTUALS AND THE DREYFUS AFFAIR*
- Robert A. Nye (ed) *EVIDENCE & THE LAW*
- Thomas V. Peterson (ed) *CULTURAL & HISTORICAL INTERPRETATION THROUGH NONTEXTUAL MATERIAL*

RECENT ARTICLES

- Natalie Z. Davis "Censorship, Silence & Resistance: The *Annales* during the Occupation of France"
- Robert van der Laarse "Masking the Other: Max Nordau's Representation of Hidden Jewishness"
- David M. Levy "Malthusianism or Christianity: The Invisibility of Successful Radicalism"

HR/RH appears three times a year with an annual subscription rate of \$48 for institutions and \$28 for individuals.

Send inquiries to:

The Editor
HISTORICAL REFLECTIONS/REFLEXIONS HISTORIQUES
Division of Human Studies, Kanakadea Hall
Alfred University
Alfred, NY 14802

ENGLISH TRADER, INDIAN MAID

Representing Gender,
Race, and Slavery in
the New World:

An Inkle and Yarico Reader
edited by Frank Felsenstein

On March 13, 1711, an article appeared in *The Spectator* about Thomas Inkle, a young English trader cast ashore in the Americas, who is saved from violent death by Yarico, a beautiful Indian maiden. When he and Yarico become lovers, Inkle promises to clothe her in silks when he returns with her to England. Some months later, they are picked up after Yarico succeeds in signaling a passing English ship. But upon reaching Barbados, Inkle immediately sells Yarico into slavery—raising the price he demands when he learns that Yarico is pregnant with his-child.

Frank Felsenstein has assembled the main English versions of this once-famous story, restoring the tale of Inkle and Yarico to its rightful place as a focal narrative in cultural and historical debate of issues of gender, race, and colonialism.

\$17.95 paperback

ROMANTICISM AND COLONIAL DISEASE

Alan Bewell

“A strikingly original and exhaustively-documented study of British romanticism in relation to the global epidemiological crisis prompted by European imperialism. Alan Bewell’s book represents a breakthrough in understanding the nexus connecting literature, colonialism, and medicine in romantic culture.”—Nigel Leask, Cambridge University

Medicine and Culture: Sander Gilman, Series Editor

\$45.00 hardcover

Peculiar Institutions

BODIES OF EVIDENCE

Medicine and the Politics of the English
Inquest, 1830-1926

Ian A. Burney

“Burney’s account not only exposes the ‘poor man’s court’ as an early nineteenth-century invention, but reveals it as one in which experts needed to be seen to act with a degree of transparency in order to gain public legitimacy. His analysis of the inquest beautifully illustrates fundamental tensions and ambiguities inherent in the formation of modern democratic states.

Yet in mapping the boundaries that came to be drawn between popular and esoteric understandings of the inquest—indeed, the boundaries between the dead and the living—Burney sacrifices none of the intrinsic fascination of this most peculiar of English institutions. As accessible as it is acute, *Bodies of Evidence* is a model of modern historical scholarship.”—Roger Cooter

\$39.95 hardcover

JOHNS HOPKINS

The Johns Hopkins University Press • 1-800-537-5487 • www.press.jhu.edu

0021-9371(200001)39:1;1-F