[image: University of Roehampton logo]

University of Roehampton, 19-20 June 2015
[bookmark: _GoBack]	
After Margaret Spufford: English Local History Now

Programme schedule

Friday 19
	9.30-10.00
	Welcome (Prof. Peter Spufford, TBC)

	10.00-11.30
	Taxation, wealth and poverty

Catherine Ferguson. General Editor, British Record Society, ‘Wealth and poverty in the late 17th century in the parish of Woking in Surrey as seen through the hearth tax.’
D’Maris Coffman, Newnham College, Cambridge, Title TBC
Andrew Wareham and John Price, British Academy Hearth Tax Project and Centre for Hearth Tax Research, University of Roehampton, ‘The Hearth Tax and the People of Restoration London’

	11.30-12.00
	coffee break

	12.00-13.30
	The Hearth Tax Project: New Research

Adrian Ailes, The National Archives, Kew, 'The Heralds and the Hearth Tax'
Peter Edwards, University of Roehampton, ‘The Hearth Tax and differing agricultural regions in Surrey’
Elizabeth Parkinson, ‘New research in the hearth tax’

	13.30-14.30
	Lunch

	14.30-16.00
	Credit, Community and the Household: the Evidence of Probate and Wills

Moto Takahashi, Ehime University (Matsuyama), 'Budget of family and household: an empirical historical study for the paralleling and contrasting of regions in Japan and Europe'
Patricia Wyllie, University of Cambridge, ‘Early modern credit in wills and probate records’
Mary Carrick, University of Hull, ‘ A Peculiar Parish: Wawne, alias Waghen, in Holderness, East Riding of Yorkshire, 1540-1740’

	16.00-16.30
	coffee break

	16.30-18.00
	Micro-History

Steven Hindle, Huntington Library, ‘The micro-management of a late 17th c. landed estate.’
Keith Wrightson, Yale University, Title TBC.
Brodie Waddell, Birkbeck, University of London, ‘The Woolcomber’s World: Faith, Family, Fraternity and Fighting Cocks in Later Stuart Essex’

Saturday 20
	9.30-11.00
	Identity, community and religion

Bill Shiels, York University, ‘ A triangular relationship? Catholics, Nonconformists and the Established Church in the local context’
Henry French, University of Exeter, ‘Social and religious change in the sixteenth and seventeenth century, based on the Essex village of Earls Colne’
David Cressy, Claremont Graduate University, 'Marginal people in a stressful culture: Itinerants, Gypsies, and 'counterfeit Egyptians.'

	11.00-11.30
	coffee break

	11.30-13.00
	Women’s lives and work

Amy Erickson, University of Cambridge, Title TBC - some aspect of women's work, probably London 17C.	
Danae Tankard, University of Chichester, ‘Textiles and Clothing in 17th-century England.’
Amanda Pullan, University of Lancaster, 'Seventeenth-century women learning Latin: how exceptional was it?'

	13.00-14.00
	lunch

	14.00-15.30
	Plenary/roundtable discussion

image1.png
IWEs University of
'385 Roehamp);on
London

