

◆ CONFERENCE PROGRAMME ◆ v1.0

<i>Thu, 16 July</i>	<i>Fri, 17 July</i>	<i>Sat, 18 July</i>	<i>Sun, 19 July</i>
9.00 Registration (to 2pm)	9.30–11.00 Parallel Sessions 4	9.30–11.00 Parallel Sessions 7	9.30–11.00 Parallel Sessions 8
11.00–11.15 Welcome	11.00–11.30 Coffee	11.00–11.30 Coffee	11.00–11.30 Coffee
11.15–12.30 Plenary I: <i>John Barrell</i>	11.30–12.45 Plenary II, Marilyn Butler Memorial Lecture: <i>James Chandler</i>	11.30–12.45 Plenary IV: <i>Devoney Looser</i>	11.30–12.45 Plenary V, Stephen Copley Memorial Lecture: <i>Peter Garside</i>
12.30–1.45 Lunch	12.45–2.15 Lunch		12.45–2.00 Lunch
	1.30–2.15 BARS BGM		
1.45–3.15 Parallel Sessions 1	2.15–3.45 Parallel Sessions 5	1.30–6.00 Excursion: <i>Tintern Abbey</i>	2.00–3.30 Parallel Sessions 9
3.15–3.45 Tea	3.45–4.15 Tea		3.30–3.45 Closing Words
3.45–5.15 Parallel Sessions 2	4.15–5.45 Parallel Sessions 6		
5.15–5.45 Coffee	5.45–6.15 Coffee		
5.45–7.15 Parallel Sessions 3	6.15–7.30 Plenary III: <i>Claire Connolly</i>		
7.30–9.30 Wine Reception <i>Viriamu Jones Gallery, Main Building</i>		7.30–10.00 Conference Dinner <i>Aberdare Hall</i>	

◆ THURSDAY, 16 JULY 2015 ◆

PLENARY I: 11.15AM–12.30PM

John Barrell (Queen Mary, University of London). *The Meeting of the Waters*

SESSION 1: 1.45–3.15PM

Romantic Wales I: Place and/in Print

Chair: Katie Gramich (Cardiff University); sponsored by Cardiff Romanticism and Eighteenth-Century Seminar

Mary Chadwick (Aberystwyth University). Felicia Browne Hemans: Writing from Wales in Manuscript and for Print

Jeremy Davies (University of Leeds). Romantic Utopias and the Shelleys in Wales

Rhys Kaminski-Jones (University of Wales). ‘Tavlu’r Iaith Gynmraeg yn Bendramwnwg [Throwing the Welsh Language Head-over-Heels]’: William Owen Pughe’s ‘Radical’ Orthography

Romantic Travel Networks

Panel convened by Bill Bell

Bill Bell (Cardiff University). John Murray’s Strategic Networks

Benjamin Colbert (University of Wolverhampton). British Women’s Travel Writing, 1780–1840: Communities of Authorship

Barbara Schaff (University of Göttingen). On Not Wandering Lonely: Emilie von Berlepsch and Dorothy Wordsworth in Scotland

Publishing Romanticism

Panel convened by Tom Mole and David Duff

David Duff (University of Aberdeen). Pre-publication and the Culture of the Prospectus

John Strachan (Bath Spa University). Pirates, Pugilists, and Vampyres: The Case of Sherwood, Neely and Jones

Tom Mole (University of Edinburgh). Victorian Illustrated Editions: Renovating Romanticism

Philosophical Imprints: Experimentation and Empiricism

Tim Milnes (University of Edinburgh). Making Empiricism Easy: Socialised Epistemology and the Essay

Mary Fairclough (University of York). ‘The soul of the material world’: Electricity, Experiment and Faith in the 1790s

Christopher Stokes (University of Exeter). ‘Cold as I feel this heart of mine / Yet since I feel it so’: Intimate Empiricism in William Cowper’s *Adelphi* and *Olney Hymns*

Ali Al Saffar (University of Leicester). Thomas Taylor and S. T. Coleridge: Literary and Philosophical Interaction

Intertextual Inheritances

M. Eugenia Perojo-Arronte (University of Valladolid). The Imprint(s) of Coleridge's Criticism of *Don Quixote*

Deborah Kennedy (Saint Mary's University). The Countess of Winchelsea and William Wordsworth

Dafydd Moore (Plymouth University). Spartan Imprints: Richard Polwhele, National Destiny and the *War Songs of Tyrtaeus*

Mie Gotoh (Fukuoka University of Education). Sensation Imprinted on the Mind: Keats's Corporeal Imagery

Editing Charles and Mary Lamb

Panel convened by Felicity James

Gregory Dart (University College London). Lamb's *Works* of 1818

Tom Lockwood (University of Birmingham). *Specimens* and 'Extracts'

Felicity James (University of Leicester). The Children's Writing of Charles and Mary Lamb

Samantha Matthews (University of Bristol). *Album Verses* and *Uncollected Poems, 1789–1834*

Apocalypse and Ruination

Sophie Thomas (Ryerson University). Pompeii, Herculaneum, and the Imprint of the Ancient World

Olivia Murphy (University of Sydney). Apocalypse Not Quite: Romanticism and the Post-Human World

Kirstyn J. Leuner (Dartmouth College). Mary Shelley's New Media in *The Last Man*

SESSION 2: 3.45–5.15PM

From Footprints to Imprints: Curious Travellers in Wales and Scotland

Panel convened by Mary-Anne Constantine; Chair: Harriet Guest (University of York)

Mary-Anne Constantine (CAWCS, University of Wales). [Title to be confirmed]

Liz Edwards (CAWCS, University of Wales). [Title to be confirmed]

Nigel Leask (University of Glasgow). [Title to be confirmed]

Rethinking William Godwin's 'Doubtful Immortality': History, Family, Nation

Panel convened by Eliza O'Brien

Eliza O'Brien (University of Newcastle). [Title to be confirmed]

Helen Stark (University of Edinburgh). [Title to be confirmed]

Beatrice Turner (University of Newcastle). [Title to be confirmed]

Romantic Readers I: 'Minds like White Paper': The Imprint of Education

Panel convened by Richard De Ritter

Rebecca Davies (University of Edinburgh). 'Endeavouring to impress on their minds': Educational Influence and Natural Genius in Maria Edgeworth's and Barbara Hofland's Works for Children

Alys Mostyn (University of Leeds). On Genii and Genius: James Ridley's *Tales of the Genii* as 'the mental food of our sublimest writers'

Richard De Ritter (University of Leeds). 'The Art of Seeing': Observational Education in Romantic Writing for Children

Emma Peacocke (Carleton University). Thomas Campbell's Imprint on Romantic Education

Imprinting the Feminine

Sue Chaplin (Leeds Beckett University). Re-Visioning the Sacred Text: Femininity, Authority and Authorship in Hannah More's *Sacred Dramas*

Li-Ching Chen (National University of Kaohsiung). 'This Eccentric Step': Mary Hays's Resolution and Independence

Bill Hughes (University of Sheffield). Imbodied Arguments: Authentic Dialogue and Distorted Communication in Charlotte Smith's *Desmond*

Ada Sharpe (Harvard University). Mary Tighe's *Selena* and Women's Amateur Art-Making

Napoleon

Emma Clery (University of Southampton). Was It Necessary to Defeat Napoleon?

David Francis Taylor (University of Warwick). Harlequin Napoleon: Caricature and the Pantomime of War

Emma Butcher (University of Hull). The Romantic Imprint of the Napoleonic Wars on the Early Writings of Charlotte and Branwell Brontë

Byron in Time and Place

Nicholas Halmi (University of Oxford). Byron and World Literature

Marguerite Nesling (University of Stirling). Conjectural Biography: John Galt's *Life of Byron*

Maria Svampa (Columbia University). Flesh Made Print: Transporting War in Byron's *Don Juan*

Josefina Tuominen-Pope (University of Zürich). Byron, Romantic Periodicals and Claims to Posthumous Fame

The Imprint of Time, the Temporality of Print

Panel convened by Emily Rohrbach

Emily Rohrbach (Northwestern University). Romantic Temporality and the Imprint of Voice

Tristram Wolff (Northwestern University). Real Talk in Print: Ephemeral Style in Lamb & Hazlitt

Amy Culley (University of Lincoln). 'A journal of my feelings, mind and body': Ageing and Authorship in the Life Writing of Mary Berry (1763–1852)

SESSION 3: 5.45–7.15PM

Scottish Romanticism in Print and Manuscript

Panel convened by Daniel Cook (University of Dundee)

Alex Benchimol (University of Glasgow). Let Scotland Flourish by the Printing of the Word: Print, Civic Enlightenment and National Improvement in *The Glasgow Advertiser*

Angela Esterhammer (University of Victoria). Letters in Romantic Novels and Print Culture: Austen, Scott and Galt

Gerard Lee McKeever (University of Glasgow). The Scottish National Press, Burns's *Kilmarnock Volume* and the Question of Improvement as Britishness

Transatlantic Romanticism I: Signs and Signification

Jane Hodson (University of Sheffield). 'I expect that I prefer them horses considerable beyond the oxen': Print and the Enregisterment of 'American English'

Simon Edwards (University of Roehampton). Footprints in the Forest of Signs: Rhetoric and Reading in *The Last of the Mohicans*

Kerry Sinanan (University of the West of England). Picturing the Slave Plantation: Imperialism, Realism, Satire

Periodicals I: Imprints and Inspirations

Michael Simpson (Goldsmiths, University of London). Printing Rhythms: Irregular *Annual Registers* from Burke to Cobbett

David Stewart (Northumbria University). Essays and Experiments in Romantic Magazine Fiction

Lyndsey Skinner (Northumbria University). Finding the Muse in the Marketplace: John Keats, Periodical Poetry and James Elmes's *Annals of the Fine Arts*

Imprinting the Private and Public

Lucy Johnson (University of Chester). Printing Intimacy: The Public/Private Dichotomy in the Shelleys' 'Elopement Journal'

Robert Jones (University of Leeds). Byron, Moore and the Death of Sheridan

Chiara Rolli (University of Parma). Sarah Sophia Banks's Collection of 'Tickets for Warren Hastings Trial'

Romantic Illustration I: Landscapes and Legacies

Panel convened by Maximiliaan van Woudenberg; sponsored by the Illustration Archive, Cardiff University

Maximiliaan van Woudenberg (Sheridan Institute of Technology). The Visual Imprints of Wordsworth's 'Tintern Abbey'

Amelia Worsley (Harvard University). Wordsworth's 'Peele Castle' and the Politics of the Picturesque

Finola O'Kane (University College Dublin). Illustrating a Nation? Arthur Young's Published and Unpublished Watercolours for *A Tour of Ireland 1776–1779*

Bethan Stevens (University of Sussex). News from the Thames (Blake! There's Something in the Water)

Radical Speech and the Culture of Print

Panel convened by Ian Newman, University of Notre Dame; sponsored by the John Thelwall Society

Rachel Lewis (University of California, Berkeley). Radical Prosody: 'Coleridge Dactyls' and the Politicization of Measure

Judith Thompson (Dalhousie University). From Sedition to Seduction: John Thelwall's Love Poems

Clare Simmons (Ohio State University). Mysteries Revealed: William Hone's Radical Medievalism

Paul R. Stephens (University of Oxford). Edward J. Blandford and the Real Dream of Paper Money

Editing Peacock

Panel convened by Freya Johnston

Freya Johnston (University of Oxford). [Title to be confirmed]

Damian Walford Davies (Cardiff University). [Title to be confirmed]

Fiona Robertson (St Mary's University, Twickenham). [Title to be confirmed]

Stephanie Dumke (University of Edinburgh). [Title to be confirmed]

◆ FRIDAY, 17 JULY 2015 ◆

SESSION 4: 9.30–11AM

Imprinting Anglo-Italian Relations in *The Liberal*

Panel convened by Lilla Maria Crisafulli (University of Bologna); sponsored by the Inter-University Centre for Romantic Studies (University of Bologna)

Gioia Angeletti (University of Parma). [Title to be confirmed]

Serena Baiesi (University of Bologna). [Title to be confirmed]

Franca Dellarosa (University of Bari 'Aldo Moro'). [Title to be confirmed]

Fabio Liberto (University of Bologna). [Title to be confirmed]

Translation and Transnational Networks

Susanne Hagemann (University of Mainz). Print Culture and Translation: Walter Scott's Novels in Early Nineteenth-Century Germany

Paula Henrikson (Uppsala University). Travelling, Networking, Translating: Swedish Levantine Travellers and Romantic Print Culture

Jelena Otasevic (Mediterranean University). The English Panorama through the English Romantic Poetry Translations into Serbo-Croatian Language

Locating the Imprint

Mary L. Shannon (University of Roehampton). London's Romantic Strand and the Business of Amusing the Public

Shayne Husbands (Cardiff University). The Literary and Social Significance of the Early Roxburghe Club

Hannah Field (University of Lincoln). 'Books, Not Deemed by the Curators Necessary to Be Deposited in the Library': Legal Deposit, Popular Print, and Rejected Books at Oxford and Cambridge, 1814–1818

Gothic Imprints I: Fiction on Page and Stage

Norbert Besch. Gothic Horror at the Doorstep; or: The Strange Case of Isabella Kelly's Britishness

Deborah Russell (Queen's University, Belfast). Print and Performance: Gothic Fiction on Stage

Lucy Cogan (Queen's University, Belfast). Intertextual and Paratextual Positioning in Popular Fiction: Charlotte Dacre's *Confessions of the Nun of St Omer* (1805)

Romantic Botany

Geoff Bil (University of British Columbia). 'Far beyond Language!': Colonial Botany, Indigenous Knowledge and Romantic Print Culture

Anne-Lise François (University of California, Berkeley). 'In the cowslips peeps* I lye': Romantic Botanizing, Climate Change and the Reach of Clare's Flower-Signatures

Waka Ishikura (University of Hyogo). Why Daffodils? Wordsworthian Flowers and the British Botanical Readership

Erin Lafford (University of Oxford), Imprinting the Body in Herbal Medicine: John Clare and the Search for Health

Reading Romantic Manuscripts

Panel convened by Jeff Cowton (Wordsworth Trust); Chair: Michael Rossington (Newcastle University)

Ruth Abbott (University of Cambridge). [Title to be confirmed]

Nick Mason (Brigham Young University). [Title to be confirmed]

Beatrice Turner (Newcastle University). [Title to be confirmed]

Two Hundred Years of Being in Uncertainties

Panel convened by Brian Rejack (Illinois State University) and Michael Theune

Anne McCarthy (Penn State University). Counterfactual Capabilities: Buddhist Sublimes and Romantic Discontinuities

Arsevi Seyran (Stony Brook University). Negative Capability as Role-Play: Cultivating Pain for Truth

Michael Theune (Illinois Wesleyan University). Negative Capability in Recent American Poetry

PhD and Early Career Workshop

Workshop convened by Matthew Ward (University of St Andrews) and Helen Stark (University of Edinburgh)

Susan Oliver (University of Essex). Publishing Journal Articles and Book Chapters

Ben Doyle (Palgrave Macmillan). Securing your First Book Contract

Sharon Ruston (Lancaster University). The Academic Job Market

PLENARY II: 11.30AM–12.45PM

***Jim Chandler* (University of Chicago). Marilyn Butler Memorial Lecture: [Title to be Confirmed]**

SESSION 5: 2.15–3.45PM

Transnational Thomas Moore

Sarah McCleave (Queen's University, Belfast). Thomas Moore and the Global Marketplace

Kathleen O'Donnell (British School of Athens). The Political Role of *Ossian* in the Nineteenth-Century Greek-Speaking World

Justin Tonra (National University of Ireland, Galway). Orientalizing the 'Angels': Thomas Moore's Reactionary Muse

Jim Watt (University of York). Thomas Moore's *Lalla Rookh* and Regency Orientalism

Authorship

Joseph Crawford (University of Exeter). 'Literary Men Are an Irritable Race': Madden's *Infirmities of Genius* in Context

Fiona Price (University of Chichester). Iterations of Authorship: Jane Porter, Walter Scott and the Heroic Novelist

Matthew Sangster (University of Birmingham). What was an Author in the Romantic Period?

Evy Varsamopoulou (University of Cyprus). Print Wars: Truth, Politics and the Role of the Writer in William Godwin's Writings 1793–1798

Disruptive Romantic History and Technologies of Mediation

Panel convened by Ian Newman

Ian Newman (University of Notre Dame). Consuming Seditious in the 1790s

Brian Rejack (Illinois State University). Keats's Joy in the Time of Photography

Kate Singer (Mount Holyoke College). Textual Insurgency and the Disruptive Technology of Felicia Hemans's Paratexts

Exploring and Expanding the Archive of Labouring-Class Print Culture

Panel convened by Bridget Keegan (Creighton University)

John Goodridge (Nottingham Trent University). [Title to be confirmed]

Steve Van Hagen (Edge Hill University). [Title to be confirmed]

Simon Kövesi (Oxford Brookes University). [Title to be confirmed]

Cole Crawford (Creighton University). [Title to be confirmed]

Blake's Books

Panel convened by Luisa Calè and Mark Crosby

Morton Paley (University of California, Berkeley). George Romney and Ozias Humphry as Collectors of William Blake's Illuminated Printing

Luisa Calè (Birkbeck, University of London). The Disordered Book: *Night Thoughts* Proofs in Blake's *Vala Manuscript*

Mark Crosby (Kansas State University). William Blake's Final Imprint: The *Genesis Manuscript*

Robert Burns in the 21st Century: Texts

Panel convened by Gerard Carruthers (University of Glasgow)

Rhona Brown (University of Glasgow). Native Fire and Wild Graces: Responses to Robert Burns in the Scottish Periodical Press, 1786–96

Pauline Mackay (University of Glasgow). Editing Robert Burns's Correspondence for the Twenty-First Century

Murray Pittock (University of Glasgow). Textual Editing without a Text: The Challenge of *The Scots Musical Museum*

Victorian Legacies

Jayne Thomas (Cardiff University). [Title to be confirmed]

Susan Civalè (Canterbury Christ Church University). Falkland's Victorian Legacy: Caroline Clive's Revision of the Godwinian Gentleman-Murderer in *Paul Ferroll* (1855)

Bridget Mellifont (University of Queensland). A Guide to the South Seas: R. L. Stevenson's Engagement with Romantic-Era Travel Writing

Jason Whittaker (University of Lincoln). Before 'Jerusalem': Blake's Stanzas from Milton, 1863 to 1915

Teaching Workshop

Workshop convened by Daniel Cook; sponsored by *Romantic Textualities: Literature and Print Culture, 1780–1840*

Speakers to be confirmed

SESSION 6: 4.15–5.45PM

Scottish Romanticism in Context

Panel convened by Sarah Sharp

Lucy Linforth (University of Edinburgh). Image of a Nation: Walter Scott's Antiquarian Image of Scotland

Sarah Sharp (University of Edinburgh). Adapting the Good Death: *Lights and Shadows of Scottish Life*, the Pious Peasant and the Evangelical Death Tract

Brian Wall (University of Edinburgh). Two 'Singular and Romantic' Letters: James Hogg's Two 'Strange Letter[s] of a Lunatic'

Christopher Donaldson (University of Birmingham). Romantic Borderlands: Scott and the Solway Coast

Britain and Spain: Intertextual Imprints, 1808–1823

Panel convened by Ian Haywood (University of Roehampton)

Alicia Laspra (University of Oviedo). Removing the Gothic Imprint: Wordsworth's Anger in 'A few bold patriots, relics of the fight', c. 1808.

Sara Medina Calzada (University of Valladolid). 'Oh! Land of heroes': Legendary Spain in *Don Juan; or the Battle of Tolosa* (1816)

Susan Valladares (University of Oxford). The Peninsular War: A New Imprint for the History of the Novel?

Periodicals II: Politics, Poetics and the Press

Michael Tomko (Villanova University). Speaking Beauty to Power: *The Examiner* and Leigh Hunt's 'Politics and Poetics'

David Higgins (University of Leeds). 'Fire, Famine, and Slaughter'? Coleridge, *The Examiner* and the Regency Distresses

Penny Fielding (University of Edinburgh). Imprinting the Secret World

Romantic Illustration II: The Imprint of Romantic Illustration

Panel convened by Susan Matthews and Mary Shannon (University of Roehampton); sponsored by the Romantic Illustration Network

Naomi Billingsley (University of Manchester). Blake's Struggle 'drawing' Young's 'dire steel': From Watercolour to Print

Sandro Jung (Ghent University). [Title to be confirmed]

Martin Priestman (University of Roehampton). Fuseli's Poetic Eye: Imprints and Impressions in Fuseli and Erasmus Darwin

Romantic Humanities and the Imprint of Modernity

Brecht de Groot (KU Leuven / University of Edinburgh). 'The Great Idea of Publication': Late Romantic Print Culture and its Discontents in Thomas De Quincey

Gary Kelly (University of Alberta). Romantic Imprints of Modernity

Paul Keen (Carleton University). 'The Materials of Useful Knowledge': Romanticism and the Crisis in the Humanities

Wordsworth

Panel convened by Jamie Castell

Ewan Jones (University of Cambridge). Strenuous Idleness

Ruth Abbott (University of Cambridge). Wordsworth's Notebooks, Another Case Study: DC MS. 16

James Castell (Cardiff University). [Title to be confirmed]

Romantic Counterhistories

Alex Broadhead (University of Liverpool). Alternate History and Romantic Historiography

Tom Toremans (KU Leuven). Lauerwinkel, Kempferhausen, Dousterswivel and the Others:

Blackwood's, Romantic Print Culture and Pseudotranslation

Andrew McInnes (Edge Hill University). 'Mad, Bad and Dangerous to Gnomes': Romantic Imprints in
Chris Riddell's *Goth Girl* Series

PLENARY III: 6.15–7.30PM

Claire Connolly (University College Cork). [Title to be confirmed]

◆ SATURDAY, 18 JULY 2015 ◆

SESSION 7: 9.30–11.00AM

Romantic Wales II: Imprinting the Bard's Voice

Chair: Katie Gramich (Cardiff University); sponsored by Cardiff Romanticism and Eighteenth-Century Seminar

Katherine Fender (University of Oxford). 'The Voice of the Ancient Bard': Gray's Bard, Blake's Imagination and the Welsh Sublime

Jeff Strabone (University of Connecticut). The Music of Resistance: Edward Jones's Bardic Romanticism

Tim Fulford (De Montfort University). The Materialization of the Lyric and the Romantic Construction of Place: Imprinting the Bardic Songs of Wales on the Stones of Dartmoor

Romantic Readers II: Libraries and Learners

Maxine Branagh (University of Stirling). Romantic Literature and Childhood Reading Practices at the Royal High School of Edinburgh

Joe Morrissey (University of Warwick). Reading and Growing-up: The Circulating Library and Understandings of Psychological Development in Austen's *Northanger Abbey*

Alex Deans (University of Glasgow). 'A taste for reading and literary pursuits': Libraries and Scottish Labouring-Class Readerships in the Romantic Period

Periodicals III: Situating *The Lady's Magazine* (1770–1818) in Romantic Print Culture

Panel convened by Jennie Batchelor; Chair: Gillian Dow (University of Southampton / Chawton House Library)

Jennie Batchelor (University of Kent). '[H]aving gained a footing in your inclosure': The Culture of Community in *The Lady's Magazine*

Koenraad Claes (University of Kent). 'So particularly involved': A Prosopographical Sketch of a Controversy in *The Lady's Magazine*

Jenny DiPlacidi (University of Kent). From 'The Cruel Husband' to 'The Force of Jealousy': Gothic Fiction in *The Lady's Magazine*

The Romantic Trace

Panel convened by Jacqueline Labbe

Michael Gamer (University of Pennsylvania). Intimacy by Subscription: *Elegaic Sonnets*

Jacqueline Labbe (University of Sheffield). Strange Defeatures: The Romantic Visage

Deidre Shauna Lynch (Harvard University). Autographic Inclinations: How to Hold Hands in Print Culture

Waterloo

Neil Ramsey (University of New South Wales). History and the Epic Poetry of Waterloo

Julia Banister (Leeds Beckett University). *Sanditon*: Austen's Waterloo Novel

Catherine Boyle (London South Bank University). 'Thou imagest my life': *Alastor* and its Print Sources

Walter Scott: Texts and Contexts

Chair: Susan Oliver (University of Essex); sponsored by the International Association for the Study of Scottish Literatures

Tamara Gosta (KU Leuven). Walter Scott's *Magnum Opus*: The Imprint of the Author

Alison Lumsden and *Ainsley McIntosh* (University of Aberdeen), Walter Scott Research Centre: Editing Scott's Poetry

Coleridge's Afterlives

Panel convened by Phillip Aherne

Phillip Aherne (King's College London). T. H. Green and the Coleridgean Vocation

Anna Mercer (University of York). 'Such a strong echo in my mind and heart': Sara Coleridge's Poems to her Father

Jo Taylor (Keele University). '[F]or I'm no poet [...] And very well I know it': Edith Coleridge's Manuscript Verse

PLENARY IV: 11.30AM–12.45PM

Devoney Looser (Arizona State University). **Jane Austen Matters**

◆ SUNDAY, 19 JULY 2015 ◆

SESSION 8: 9.30–11.00AM

Imprinting the East

Jeffrey Cass (University of Houston–Victoria). Dangerous Imprinting: Orientalism in *The Missionary*

Nicola Lloyd (Bath Spa University). ‘Entirely of Eastern Extraction’: Sino-Irish Sympathy in John Wilson Croker’s *An Intercepted Letter* and Sydney Owenson’s *Florence Macarthy*

Amanda Sciampacone (Birkbeck, University of London). Imprints of the Colonial Picturesque: China in the British Visual Imagination

Transatlantic Romanticism II: Print Culture in North America

Diane Piccitto (Plymouth University). Revolution, Transnational Identity and the Book in Blake’s *America*

Paul Keen (Carleton University) and *Cynthia Sugars* (University of Ottawa). ‘Who Do You Think Came to See Me?’ *Blackwood’s Magazine* and Early Canadian Satire

Honor Rieley (University of Oxford). ‘O’er the glad waters of the dark blue sea’: Transatlantic Negotiations in Early Canadian Magazine Culture, 1821–1839

Material Culture and Intermedial Relations

Danielle Barkley (McGill University). Beauty’s Imprint: Literary Annuals as Intergeneric Spaces

Julia S. Carlson (University of Cincinnati). Tangible Print: Reading Romantic Maps, Nature and Nation

Susan Egenolf (Texas A&M University). Dinner and a Story: British Ceramic Transferware

Gary Farnell and *Savithri Bartlett* (University of Winchester). Print and the Revolutionary Tradition in France

Romantic Fabrication(s)

Katie Garner (University of St Andrew’s). Anna Jane Vardill’s Antiquarian Forgeries for the *European Magazine*

Paolo Bugliani (University of Pisa). Charles Lamb’s Elizabethaning: Forgery or Ventriloquistic Impersonation?

Leonard Driscoll (Uppsala University). ‘These walls the work of Roman hands!’: John Clare’s Antiquarianism

Stephen Basdeo (Leeds Trinity University). Robin Hood: Constructing the Hero in the Eighteenth Century

Gothic Imprints II: ‘Those Ever Multiplying Authors’: The Minerva Press and the Romantic Print Marketplace

Panel convened by Yael Shapira; Chair: Jennie Batchelor (University of Kent)

Neiman, Elizabeth (University of Maine). The Debut Novelist and Minerva in the 1800s

Hudson, Hannah Doherty (University of Texas at San Antonio). The Minerva Press and Reviews at the Breaking Point

Shapira, Yael (Bar-Ilan University). The Minerva Effect: Rethinking ‘Female Gothic’ from the Margins

Moy, Olivia (City University of New York). From the Margins into the Mainstream: Gothic Imprints on Victorian Poetry

Romantic Metaphor in Print: C. D. Friedrich's Ties to Mary Shelley, Anne Brontë and Kobayashi Kiyochika

Panel convened by Kazuko Hisamori

Kazuko Hisamori (Ferris University, Kanagawa). [Title to be confirmed]

Michiko Soya (Kobe Kasei [Stella Maris] College, Hyogo). [Title to be confirmed]

Tomoko Nakagawa (University of the Sacred Heart, Tokyo). [Title to be confirmed]

Percy Shelley

Leanne Stokoe (Newcastle University). 'The Misguided Imaginations of Man': Adam Smith, Jeremy Bentham and the Imprints of the Self upon Shelley's *Speculations on Morals and Metaphysics*

Phil Vellender (London South Bank University). The Imprint of Shelley's 'Devil's Walk' in his Political Vision of 1819

Steve Tedeschi (University of Alabama). Demogorgon as Transcription Error: Shelley and Vicissitudes of Print

Nora Crook (Anglia Ruskin University). *Posthumous Poems of Percy Bysshe Shelley* edited by Mary W. Shelley: From Manuscript into Print

PLENARY V: 11.30AM–12.45PM

***Peter Garside* (University of Edinburgh). Stephen Copley Memorial Lecture: Another Golden Age for the Novel?**

SESSION 9: 2.00–3.30PM

Spain after Napoleon: Freedom, Revolution, Tyranny

Panel convened by Ian Haywood

Ian Haywood (University of Roehampton). Radical Spain: The Imprint of Post-War Peninsular Politics on Radical Print Culture and Caricature

Diego Saglia (University of Parma). Imprinting Cosmopolitan Liberalism: Spain, Italy and Greece in Felicia Hemans's *The Siege of Valencia ... with Other Poems* (1823)

Juan Luis Sánchez (University of California, Los Angeles). Liberating Spain and Freeing Europe: Robert Southey and the Politics of an Iberian Poetics

The Imprint of Place: At Home and Abroad

Emma Curran (University of Surrey). Albion in Print/Imprinting on Albion: Politics and Poetic Form in Helen Maria Williams' *A Farewell, for Two Years, to England*

Lisa Vargo (University of Saskatchewan). Arctic Imprints: The Case of Eleanor Porden

Douglas Murray (Belmont University). Humphrey Repton's 'View from my own cottage' and Jane Austen's *Emma*: Natives and Nomads

James Kelly (University of Exeter). 'The Manner of Being': Maria Edgeworth, Mary Leadbetter and Representation

Robert Southey: Imprint, in Print and Non-Print

Dahlia Porter (University of North Texas). Inventories of Print: Coleridge, Southey and the Bristol Press

Alex Watson (Japan's Women's University). Annotation as Imprint: Tracing the Journey from Enlightenment Cosmopolitanism to Romantic Imperialism in Robert Southey's *Madoc* (1805)

Lynda Pratt (University of Nottingham) and *Ian Packer* (University of Lincoln). Editing Robert Southey's *Letters*: Digital Romanticism and the Cultures of Print and Non-Print

Print and its Others (Panel convened by Nicola Watson)

Hofkosh, Sonia (Tufts University). Handprint: The Drawings of Samuel Taylor Coleridge

Watson, Nicola (Open University). Romantic Inscription and the Author's Hand

Wolf, Alexis (Birkbeck, University of London). Published by Hand: Women's Manuscript Production and Circulation in the Romantic Period

Stone, Heather (University of Oxford). Print/Manuscript Interactions in the Circulation of Anna Laetitia Barbauld's Poetry

Romantic Readers III: Locating the Reader

Katherine Halsey (University of Stirling). A 'Quaint Corner' of the Reading Nation: Romantic Readerships in Rural Perthshire, 1780–1830

Annika Bautz (Plymouth University). Library as Status Symbol: Romantic Readerships, Prestige and Plymouth Public Library

Susan Leedham (Plymouth University). The Cosmopolitan Reader: The Cottonian Collection and the Gentleman Book Collector

Romantic Satire and Caricature

David Fallon (University of Sunderland). Gillray, the Phallic Earl, and the Public Meanings of a 1790s Imprint

Meiko O'Halloran (Newcastle University). Critiquing Poets Who Disdain the Popular: Hogg's Parodic Imprints of Wordsworth and Southey in *The Poetic Mirror*

Georgina Abreu (Minho University). Contested Imprints: The Letters of the 'Black Dwarf' to the Yellow Bonze in Japan

Romantic Imprints: Music, Performance and Print

Panel convened by James Grande and Oskar Cox Jensen

James Grande (King's College London). Amelia Opie Sings

Oskar Cox Jensen (King's College London). Hearing the Hundred Days

Helen-Frances Pilkington (Birkbeck, University of London). What Can 1780s Popular Music Teach Us about the Balloonomania Print Culture?

Cassandra Ulph (University of York). Frances Burney's Musical Inheritance

Digital Humanities Roundtable

Workshop convened by Matthew Sangster; sponsored by the Centre for Editorial and Intertextual Research (Cardiff University)

Maximiliaan van Woudenberg (Sheridan Institute of Technology). Digitizing Romanticism or Digital Romantics? Imprinting Digital Humanities within Romantic Studies

Ewan Jones (University of Cambridge). *The Concept Lab*

Rebecca Barr and *Justin Tonra* (National University of Ireland, Galway). *Ossian Online*: Crowdsourcing Annotation and the Social Edition

... and others to be confirmed