

Transactions of the Royal Historical Society

SIXTH SERIES

Volume I (1991)

Thompson, F.M.L., 'Presidential Address: English Landed Society in the Twentieth Century: II. New Poor and New Rich', p. 1-20

Reynolds, Susan, 'Social Mentalities and the case of Medieval Scepticism', pp. 21-42

Croft, Pauline, 'The Reputation of Robert Cecil: libels, political opinion and popular awareness in the early seventeenth century', pp. 43-70

Bethell, Leslie, 'The Decline and Fall of Slavery in Nineteenth Century Brazil', pp. 71-88

Lockwood, Shelley, 'Marsilius of Padua and the case for the Royal Ecclesiastical Supremacy (*The Alexander Prize Essay*)', pp. 89-120

Glanton, Lord Dacre of, 'The Continuity of the English Revolution (*The Prothero Lecture*)', pp. 121-136

Bossy, John, 'Christian Life in the Later Middle Ages: 1. Prayers', pp. 137-150

Dobson, Barry, 'Christian Life in the Later Middle Ages: 2. English Monastic Cathedrals in the Fifteenth Century', pp. 151-172

Rosser, Gervase, 'Christian Life in the Later Middle Ages: 3. Parochial Conformity and Popular Religion in Late medieval England', p. 173-190

Davies, Richard G., 'Christian Life in the Later Middle Ages: 4. Lollardy and Locality', pp. 191-212

Lannon, Frances, 'Women and Images of Women in the Spanish Civil War', pp. 213-228

Vincent, David, 'The Origins of Public Secrecy in Britain', pp. 229-248

Volume II (1992)

Thompson, F.M.L., 'Presidential Address: English Landed Society in the Twentieth Century: III. Self-help and Outdoor Relief', p. 1-24

Cust, Richard, 'Charles I, the Privy Council and the Parliament of 1628', pp. 25-50

Kershaw, Ian, 'Improvised Genocide? The emergence of the 'Final Solution'', pp. 51-78

Quinault, Roland, 'Westminster and the Victorian Constitution', pp. 79-104

Smith, David L., 'Catholic, Anglican or Puritan? Edward Sackville, Fourth Earl of Dorset and the Ambiguities of Religion in Early Stuart England (*The Alexander Prize Essay*)', pp. 105-124

Duncan, A.A., 'The War of the Scots, 1306-1323 (*The Prothero Lecture*)', pp. 125-152

Law, John D., 'Multiple Kingdoms and Provinces: The Venetian Mainland State in the Fifteenth Century', pp. 153-174

Wormald, Jeremy, 'Multiple Kingdoms and Provinces: The Creation of Britain: Multiple Kingdoms or Core and Colonies?', pp. 175-194

Childs, Wendy R., 'Multiple Kingdoms and Provinces: Anglo-Portuguese Trade in the Fifteenth Century', pp. 195-220

Wickham, Chris, 'Multiple Kingdoms and Provinces: Problems of Comparing Rural Societies in Early Medieval Western Europe', pp. 221-246

Volume III (1993)

Thompson, F.M.L., 'Presidential Address: English Landed Society in the Twentieth Century: IV. Prestige without Power?', pp. 1-22

Salmon, Patrick, 'Between the Sea Power and the Land Power': Scandinavia and the Coming of the First World War', pp. 23-50

Murray, Alexander, 'Confession before 1215', pp. 51-82

Frame, Robin, 'Les Engleys Néveys en Irlande': The English Political Identity in Medieval Ireland', pp. 83-104

Worsley, Giles, 'The Origins of the Gothic revival: a Reappraisal (*The Alexander Prize Essay*)', pp. 105-150

Rose, Craig, 'Providence: Protestant Union and Godly Reformation in the 1690s (*The Alexander Prize Essay, proxime accessit*)', pp. 151-170

Howard, Michael, 'A Thirty Years War? The Two World Wars in Historical Perspective (*The Prothero Lecture*)', pp. 171-184

Morgan, Kenneth, 'Bristol West India Merchants in the Eighteenth Century', pp. 185-208

Maxwell, Kenneth, 'The Atlantic in the Eighteenth Century: a Southern Perspective on the Need to Return to the 'Big Picture'', pp. 209-236

Washbrook, David, 'Economic Depression and the Making of 'Traditional' Society in Colonial India, 1820-1855', pp. 237-264

Davis, J.C., 'Against Formality: One Aspect of the English Revolution', pp. 265-288

Volume IV (1994)

Davies, R.R., 'Presidential Address: The Peoples of Britain and Ireland, 1100-1400', pp. 1-20

Preston, Paul, 'General Franco as Military Leader', pp. 21-42

Bartlett, Robert, 'Symbolic Meanings of Hair in the Middle Ages', pp. 43-60

Fletcher, Anthony, 'Men's Dilemma: the Future of Patriarchy in England, 1560-1660', pp. 61-82

Rogers, Clifford J., 'Edward III and the Dialects of Strategy (*The Alexander Prize Essay*)', pp. 83-102

Thompson, Benjamin, 'Monasteries and their Patrons at Foundation and Dissolution (*The Alexander Prize Essay, proxime accessit*)', pp. 103-126

Koenigsberger, H.G., 'Prince and States General: Charles V and the Netherlands (*The Prothero Lecture*)', pp. 127-152

Laybourn, Keith, 'Political Ideologies in Twentieth Century Britain: The Failure of Socialist Unity in Britain, c. 1893-1914', pp. 153-176

Bentley, Michael, 'Political Ideologies in Twentieth Century Britain: Liberal Toryism in the Twentieth Century', pp. 177-202

Hennessy, Peter, 'Political Ideologies in Twentieth Century Britain: 'Harvesting the Cupboards': Why Britain has Produced no Administrative Theory or Ideology in the Twentieth Century', pp. 203-22-

Stafford, Pauline, 'Women and the Norman Conquest', pp. 221-250

Crossick, Geoffrey, 'Metaphors of the Middle: The Discovery of the Petite-Bourgeoisie, 1880-1914', pp. 251-279

Volume V (1995)

Davies, R.R., 'Presidential Address: The Peoples of Britain and Ireland, 1100-1400: II. Names, Boundaries and Regnal Solidarities', pp. 1-20

Martindale, Jane, 'His Special Friend'? The Settlement of Disputes and Political Power in the Kingdom of the French (tenth to mid-twelfth century)', pp. 21-28

Gunn, Steven, 'The Structures of Politics in Early Tudor England', pp. 59-90

Heim, Joseph Charles, 'Liberalism and the Establishment of Collective Security in British Foreign Policy (*The Alexander prize Essay*)', pp. 91-110

Marshall, P.J., 'Empire and Opportunity in Britain, 1763-1783 (*The Prothero Lecture*)', pp. 111-128

Gillingham, John, 'From Knighthood to Country Gentry, 1050-1400?: Thegns and Knights in Eleventh-Century England: Who was then the Gentleman?', pp. 129-154

Coss, Peter, 'From Knighthood to Country Gentry, 1050-1400?: Knights, Esquires and the Origins of Social Gradation in England', pp. 155-178

Crouch, David, 'From Knighthood to Country Gentry, 1050-1400?: From Stenton to McFarlane: Models of Societies of the Twelfth and Thirteenth Centuries', pp. 179-201

Prestwich, Michael, 'From Knighthood to Country Gentry, 1050-1400?: The Knight at War', pp. 201-220

Ogilvie, Sheilagh C., 'Institutions and Economic Development in Early Modern Central Europe', pp. 221-250

Volume VI (1996)

Davies, R.R., 'Presidential Address: The Peoples of Britain and Ireland, 1100-1400: III. Laws and Customs', pp. 1-24

Foot, Sarah, 'The Making of *Anglecyn*: English Identity before the Norman Conquest', pp. 25-50

Gibbons, Rachel, 'Isabeau of Bavaria Queen of France (1385-1422): The Creation of an Historical Villainess (*The Alexander Prize Essay*)', pp. 51-74

Orme, Nicholas, 'Church and Chapel in Medieval England', pp. 75-102

Holdsworth, Christopher, 'An Airier Aristocracy': The Saints at War (*The Prothero Lecture*)', pp. 103-122

Stevenson, John, 'William Cobbett: Patriot or Britain?', pp. 123-136

Herrup, Cynthia, 'Honour and Reputation in Early-Modern England: 'To Pluck Bright Honour from the Pale-Faced Moon': Gender and Honour in the Castlehaven Story', pp. 137-160

Heal, Felicity, 'Honour and Reputation in Early-Modern England: Reputation and Honour in Court and Country: Lady Elizabeth Russell and Sir Thomas Hoby', pp. 161-178

Llewellyn, Nigel, 'Honour and Reputation in Early-Modern England: Honour in Life, Death and the Memory: Funeral Monuments in Early Modern England', pp. 179-200

Dabhoiwala, Faramerz, 'Honour and Reputation in Early-Modern England: The Construction of Honour, Reputation and Status in Late Seventeenth- and Early Eighteenth-Century England', pp. 201-214

Foyster, Elizabeth, 'Honour and Reputation in Early-Modern England: Male Honour, Social Control and Wife Beating in Late Stuart England', pp. 215-224

Gowing, Laura, 'Honour and Reputation in Early-Modern England: Women, Status and the Popular Culture of Dishonour', pp. 225-234

Walker, Catherine, 'Honour and Reputation in Early-Modern England: Expanding the Boundaries of Female Honour in Early Modern England', pp. 235-246

Volume VII (1997)

Davies, R.R., 'Presidential Address: The Peoples of Britain and Ireland, 1100-1400: IV. Language and Historical Mythology', pp. 1-24

Fulbrook, Mary, 'The Limits of Totalitarianism: God, State and Society in the GDR', pp. 25-52

Langford, Paul, 'British Politeness and the Progress of Western Manners: An Eighteenth-Century Enigma', pp. 53-72

Biddiss, Michael, 'History as Destiny: Gobineau, H.S. Chamberlain and Spengler', pp. 73-100

McKitterick, Rosamund, 'Constructing the Past in the Early Middle Ages: The Case of the Royal Frankish Annals', pp. 101-130

Morgan, Kenneth O. 'England, Britain and the Audit of War (*The Prothero Lecture*)', pp. 131-154

Mandler, Peter, 'Against 'Englishness': English Culture and the Limits to Rural Nostalgia, 1850-1940', pp. 155-176

Davies, C.S.L. 'The Eltonian Legacy: The Cromwellian Decade: Authority and Consent', pp. 177-196

Hoyle, R.W., 'The Eltonian Legacy: Place and Public Finance', pp. 197-216

Croft, Pauline, 'The Eltonian Legacy: The Parliament of England', pp. 217-234

Russell, Conrad, 'The Eltonian Legacy: Thomas Cromwell's Doctrine of Parliamentary Strategy', pp. 235-246

Adams, Simon, 'The Eltonian Legacy: Politics', pp. 247-266

Holmes, Clive, 'The Eltonian Legacy: G.R.Elton as a Legal Historian', pp. 267-280

Haigh, Christopher, 'The Eltonian Legacy: Religion', pp. 281-300

Skinner, Quentin, 'The Eltonian Legacy: Sir Geoffrey Elton and the Practice of History', pp. 301-316

Patrick Wormald, John Gillingham, Colin Richmond, 'Elton on *The English: A Discussion*', pp. 317-336

Volume VIII (1998)

Marshall, P.J., 'Presidential Address: Britain and the World in the Eighteenth Century: I. Reshaping the Empire', pp. 1-18

Flint, Valerie I.J., 'The Hereford Map: Its Author(s), Two Scenes and a Border', pp. 19-44

Townshend, Charles, 'The Meaning of Irish Freedom. Constitutionalism in the Free State', pp. 45-70

Hindle, Steve, 'The Problem of Pauper Marriage in Seventeenth-Century England (*The Alexander Prize*)', pp. 71-90

Eastwood, David, 'The Age of Uncertainty: Britain in the Early-Nineteenth Century' pp. 91-116

Hufton, Olwen, 'The Widow's Mite and Other Strategies: Funding the Catholic Reformation (*The Prothero Lecture*)', pp. 117-138

Colinson, Patrick, 'One of Us? William Camden and the Making of History (*The Camden Society Centenary Lecture*)', pp. 139-164

Cameron, Euan, 'For Reasoned Faith or Embattled Creed? Religion for the People in Early Modern Europe', pp. 165-188

Vaughan, Megan, 'Identities and Empires: Slavery and Colonial Identity in Eighteenth-Century Mauritius', pp. 189-214

MacKenzie, John M., 'Identities and Empires: Empire and National Identities: The Case of Scotland', pp. 215-232

Rodriguez-Salgado, M.J., 'Identities and Empires: Christians, Civilized and Spanish: Multiple Identities in Sixteenth-Century Spain', pp. 233-252

Lieven, Dominic, 'Identities and Empires: Russia, Imperial and Soviet Identities', pp. 253-270

Robinson, Frances, 'Identities and Empires: The British Empire and Muslim Identity in South Asia', pp. 271-290

MacGaffey, Wyatt, 'Identities and Empires: Am I Myself? Identities in Zaire, Then and Now', pp. 291-308

McFarlane, Anthony, 'Identities and Empires: Identity, Enlightenment and Political Dissent in Late Colonial Spanish America', pp. 309-336

Stockwell, A.J., 'Identities and Empires: Conceptions of Community in Colonial Southeast Asia', pp. 337-356

Volume IX (1999)

Marshall, P.J., 'Presidential Address: Britain and the World in the Eighteenth Century: II. Britons and Americans', pp. 1-16

Green, E.H.H., 'Thatcherism: An Historical Perspective', pp. 17-42

Jackson, Julian, 'General de Gaulle and His Enemies: Anti-Gaullism in France since 1940', pp. 43-66

Hitchin, Neil W., 'The Politics of English Bible Translations in Georgian Britain (*The Alexander Prize*)', pp. 67-92

Airlie, Stuart, 'Narratives of Triumph and Rituals of Submission: Charlemagne's Mastering of Bavaria', pp. 93-120

Oexle, Otto Gerhard, 'The Middle Ages Through Modern Eyes. A Historical Problem (*The Prothero Lecture*)', pp. 121-142

Zahedieh, Nuala, 'Making Mercantilism Work: London Merchants and Atlantic Trade in the Seventeenth Century', pp. 143-160

Thane, Patricia M., 'Oral History, Memory and Written Tradition: An Introduction', pp. 161-168

Geary, Patrick J., 'Oral History, Memory and Written Tradition: Land, Language and Memory in Europe 700-1100', pp. 168-184

Foot, Sarah, 'Oral History, Memory and Written Tradition: Remembering, Forgetting and Inventing: Attitudes to the Past in England at the End of the First Viking Age', pp. 185-200

van Houts, Elisabeth, 'Oral History, Memory and Written Tradition: Gender and Authority of Oral Witnesses in Europe (800-1300)', pp. 201-220

Shaw, Christine, 'Oral History, Memory and Written Tradition: Memory and Tradition in Sieneese Political Life in the Fifteenth Century', pp. 221-232

Fox, Adam, 'Oral History, Memory and Written Tradition: Remembering the Past in Early Modern England: Oral and Written Tradition', pp. 233-256

Wood, Andy, 'Oral History, Memory and Written Tradition: Custom and the Social Organization of Writing in Early Modern England', pp. 257-270

Kedward, H.R., 'Oral History, Memory and Written Tradition: Resiting French Resistance', pp. 271-282

Caplan, Pat, 'Oral History, Memory and Written Tradition: Anthropology, History and Personal Narratives, Reflections on Writing 'African Voices, African Lives'', pp. 283-290

Thomson, Alastair, 'Oral History, Memory and Written Tradition: Making the Most of Memories: The Empirical and Subjective Value of Oral History', pp. 291-304

Asbridge, T.S., 'Medieval Communities: The 'Crusader' Community at Antioch: The Impact of Interaction with Byzantium and Islam', pp. 305-326

Scales, Leonard E., 'Medieval Communities: At the Margin of Community: Germans in Pre-Hussite Bohemia', pp. 327-352

Volume X (2000)

Marshall, P.J., 'Presidential Address: Britain and the World in the Eighteenth Century: III. Britain and India', pp. 1-16

Robertson, John, 'Enlightenment and Revolution: Naples 1799', pp. 17-44

Rathbone, Richard, 'Kwame Nkrumah and the Chiefs: The Fate of 'Natural Rulers'', pp. 45-64

Ryan, Magnus, 'Bartolus of Sassoferrato and Free Cities (*The Alexander Prize*)', pp. 65-90

Hudson, John, 'Court Cases and Legal Arguments in England, c. 1066-1166', pp. 91-116

Wrigley, E.A., 'The Divergence of England: The Growth of the English Economy in the Seventeenth and Eighteenth Centuries (*The Prothero Lecture*)', pp. 117-142

Saunders, David, 'Regional Diversity in the Later Russian Empire', pp. 143-166

Doyle, William, 'The British-Irish Union of 1801: The Union in a European Context', pp. 166-180

Pocock, J.G.A., 'The British-Irish Union of 1801: The Union in British History', pp. 181-196

Jupp, Peter, 'The British-Irish Union of 1801: Britain and the Union, 1791-1801', pp. 197-220

Cullen, L.M., 'The British-Irish Union of 1801: Alliances and Misalliances in the Politics of the Union', pp. 221-242

Geoghegan, Patrick, 'The British-Irish Union of 1801: The Catholics and the Union', pp. 243-258

Kelly, James, 'The British-Irish Union of 1801: Popular Politics in Ireland and the Act of Union', pp. 259-288

Malcolmson, A.P.W., 'The British-Irish Union of 1801: The Irish Peerage and the Union, 1700-1971', pp. 289-328

Blackstock, Allan, 'The British-Irish Union of 1801: The Union and the Military, 1801- c. 1830', pp. 329-352

McCavery, Trevor, 'The British-Irish Union of 1801: Politics, Public Finance and the British-Irish Act of Union of 1801', pp. 353-376

Bayly, C.A., 'The British-Irish Union of 1801: Ireland, India and the Empire, 1780-1914', pp. 377-398

Connolly, S.J., 'The British-Irish Union of 1801: Reconsidering the Irish Act of Union', pp. 399-408

Volume XI (2001)

Marshall, P.J., 'Presidential Address: Britain and the World in the Eighteenth Century: IV. The Turning Outwards of Britain', pp. 1-16

Hamilton, Marybeth, 'The Blues, the Folk, and African-American History', pp. 17-36

Spurr, John, 'A Profane History of Early Modern Oaths', pp. 37-64

Berry, Helen, 'Rethinking Politeness in Eighteenth-Century England: Moll King's Coffee House and the Significance of 'Flash Talk' (*The Alexander Prize Lecture*)', pp. 65-82

Thornton, Tim, 'Fifteenth-Century Durham and the Problem of Provincial Liberties in England and the Wider Territories of the English Crown (*Proxime Accessit, Alexander Prize*)', pp. 83-100

Rubin, Miri, 'Europe Remade: Purity and Danger in Late Medieval Europe', pp. 101-124

Foster, R.F., 'Yeats at War: Poetic Strategies and Political Reconstruction from the Easter Rising to the Free State (*The Prothero Lecture*)', pp. 125-146

Parry, J.P., 'The Impact of Napoleon III on British Politics, 1851-1880', pp. 147-178

Churchill in the Twenty-First Century: A Conference held at the Institute of Historical Research, University of London, 11-13 January 2001:

David Cannadine and Roland Quinault, 'Introduction', pp. 179-182

Addison, Paul, 'The Three Careers of Winston Churchill', pp. 183-200

Quinault, Roland, 'Churchill and Democracy', pp. 201-220

Reybolds, David, 'Churchill's Writing of History: Appeasement, Autobiography and *The Gathering Storm*', pp. 221-248

Cannadine, David, 'Churchill and the British Monarchy', pp. 249-272

Wrigley, Chris, 'Churchill and the Trade Unions', pp. 273-294

Hennessy, Peter, 'Churchill and the Premiership', pp. 295-306

Ball, Stuart, 'Churchill and the Conservative Party', pp. 307-330

Carlton, David, 'Churchill and the two 'Evil Empires'', pp. 331-352

Charmley, John, 'Churchill and the American Alliance', pp. 353-372

Young, John W., 'Churchill and the East-West Détente', pp. 373-392

Tony Benn MP, Lord Carrington, Lord Deedes and Mary Soames, 'Churchill Remembered', pp. 393-414

Volume XII (2002)

Nelson, Janet L., 'Presidential Address: England and the Continent in the Ninth Century: I. Ends and Beginnings', pp. 1-22

Vincent, Nicholas, 'Some Pardoners' Tales: The Earliest English Indulgences', pp. 23-58

Mazower, Mark, 'Travellers and the Oriental City, c. 1840-1920', pp. 59-112

Law, Robin, 'Individualizing the Atlantic Slave Trade: The Biography of Mahommah Gardo Baquaqua of Djougou (1854)', pp. 113-140

Hoppit, Julian, 'The Myths of the South Sea Bubble', pp. 141-166

Parker, Geoffrey, 'The Pace of Tudor England in the Messianic Vision of Philip II of Spain (*The Prothero Lecture*)', pp. 167-222

Archer, Ian W., 'The Charity of Early Modern Londoners', pp. 223-244

Porter, Roy, 'Matrix of Modernity? (*The Colin Matthew Memorial Lecture*)', pp. 245-262

English Politeness: Conduct, Social Rank and Moral Virtue, c. 1400-c. 1900: A Conference held at the Huntington Library, San Marino, California, USA, 14-15 September 2001, and the Institute of Historical Research, University of London, 24 November 2001:

Tosh, John, 'Introduction', pp. 263-266

Gillingham, John, 'From *Civilitas* to Civility: Codes of Manners in Medieval and Early Modern England', pp. 367-290

Cooper, Nicholas, 'Rank, Manners and Display: The Gentlemanly House, 1500-1750', pp. 291-310

Langford, Paul, 'The Uses of Eighteenth-Century Politeness', pp. 311-332

Carter, Philip, 'Polite 'Persons': Character, Biography and the Gentleman', pp. 333-354

Sweet, R.H., 'Topographies of Politeness', pp. 355-374

Berry, Helen, 'Polite Consumption: Shopping in Eighteenth-Century England', pp. 375-394

Foyster, Elizabeth, 'Creating a Veil of Silence? Politeness and Marital Violence in the English Household', pp. 395-416

Fletcher, Anthony, 'Courses in Politeness: The Upbringing and Experiences of Five Teenage Diarists, 1671-1860', pp. 417-430

Russell, Penny, 'The Brash Colonial: Class and Comportment in Nineteenth-Century Australia', pp. 431-454

Tosh, John, 'Gentlemanly Politeness and Manly Simplicity in Victorian England', pp. 455-472

Volume XIII (2003)

Nelson, Janet L., 'Presidential Address: England and the Continent in the Ninth Century: II. The Vikings and Others', pp. 1-28

Fincham, Kenneth, 'According to Ancient Customs': The Return of Altars in the Restoration Church of England', pp. 29-54

Smith, Julia M.H., 'Einhard: The Sinner and the Saints', pp. 55-78

Feldman, David, 'Migrants, Immigrants and Welfare from the Old Poor Law to the Welfare State', pp. 79-104

Colville, Quintin, 'Jack Tar and the Gentleman Officer: The Role of Uniform in Shaping the Class- and Gender-Related Identities of British naval Personnel, 1930-1939 (*The Alexander Prize Lecture*)', pp. 105-130

Bennett, Judith M., 'Writing Fornication: Medieval Leyrwrite and its Historians (*The Prothero Lecture*)', pp. 131-162

Gildea, Robert, 'Resistance, Reprisals and Community in Occupied France', pp. 163-188

Architecture and History: A Joint Symposium of the Royal Historical Society and the Society of Architectural Historians of Great Britain, held at Tapton Hall, University of Sheffield, 5-7 April 2002:

Binfield, Clyde, 'Architecture and History: An Introduction', pp. 189-198

Fernie, Eric, 'History and Architectural History', pp. 199-206

Jackson, Neil, 'Where Now the Architect?', pp. 207-218

Coldstream, Nicola, 'The Architect, History and Architectural History', pp. 219-226

Proctor, Robert, 'A Cubist History: The Department Store in Late Nineteenth-Century Paris', pp. 227-236

Sawyer, Sean, 'Delusions of National Grandeur: Reflections on the Intersection of Architecture and History in the Palace of Westminster 1789-1834', pp. 237-250

Loach, Judi, 'The Hôtel de Ville at Lyons: Civic Improvement and its Meanings in Seventeenth-Century France', pp. 251-280

Withersby-Lench, Katie, 'Investigating the Bigger Picture: A Case Study of the Jacobean Great Barn at Vaynol Park', pp. 281-292

Laurence, Anne, 'Women Using Building in Seventeenth-Century England: A Question of Source?', pp. 293-304

Stafford, William, 'The Gender of the Place: Building and Landscape in Women-Authoring Texts in England of the 1790s', pp. 305-318

Stewart, Rachel, 'Telling Tales: Anecdotal Insights into the West End House c.1765-1785', pp. 319-328

Counce, S.A., 'Houses as Museums: The Case of the Yorkshire Wool Textile Industry', pp. 329-344

Hall, Melanie, 'The Politics of Collecting: The Early Aspirations of the National Trust, 1883-1913', pp. 345-358

Glendinning, Miles, 'The Conservation Movement: A Cult of the Modern Age', pp. 359-376

van Pelt, Robert Jan, 'Of Shells and Shadows: A Memoir on Auschwitz', pp. 377-392

Volume XIV (2004)

Nelson, Janet L., 'Presidential Address: England and the Continent in the Ninth Century: III. Rights and Rituals', pp. 1-24

Davidoff, Leonore, 'The Legacy of the Nineteenth-Century Bourgeois family and the Wool Merchant's Son', pp. 25-46

Crick, Julia, '*Pristina Libertas*: Liberty and the Anglo-Saxons Revisited', pp. 47-72

Driver, Felix, 'Distance and Disturbance: Travel, Exploration and Knowledge in the Nineteenth Century', pp. 73-92

Collini, Stefan, 'The Literary Critic and the Village Labourer: 'Culture' in Twentieth-Century Britain', pp. 93-118

Elizabeth I and the Expansion of England: A Conference held at the National maritime Museum, Greenwich, 4-6 September 2003:

Adams, Simon 'Introduction', pp. 119-122

Hearn, Karen, '*Elizabeth I and the Spanish Armada: A Painting and its Afterlife*', pp. 123-140

Knighton, C.S., 'A Century on: Pepys and the Elizabethan Navy', pp. 141-152

Rodger, N.A.M., 'Queen Elizabeth and the Myth of Sea-power in English History', pp. 153-174

Rose, Susan, 'Mathematics and the Art of Navigation: The Advance of Scientific Seamanship in Elizabethan England', pp. 175-184

Barber, Peter, 'Was Elizabeth I Interested in Maps – and Did it Matter?', pp. 185-198

Sherman, William H., 'Bringing the World to England: The Politics of Translation in the Age of Hakluyt', pp. 199-208

Jardine, Lisa, 'Gloriana Rules the Waves: Or, the Advantage of Being Excommunicated (and a Woman)', pp. 209-222

Giry-Deloison, Charles, 'France and Elizabethan England', pp. 223-242

Lake, Peter, 'The King (the Queen) and the Jesuit: James Stuart's *True Law of Free Monarchies* in context/s', pp. 243-260

Howard, Maurice, 'Elizabeth I: A Sense of Place in Stone, Print and Paint', pp. 261-268

Armitage, David, 'The Elizabethan Idea of Empire', pp. 269-278

Mason, Roger A., 'Scotland, Elizabethan England and the Idea of Britain', pp. 279-294

Morgan, Hiram, "'Never any Realm Worse Governed?': Queen Elizabeth and Ireland', pp. 295-308

Adams, Simon, 'Elizabeth I and the Sovereignty of the Netherlands 1576-1585', pp. 309-319

Volume XV (2005)

Nelson, Janet L., 'Presidential Address: England and the Continent in the Ninth Century: IV. Bodies and Minds', pp. 1-28

Fouracre, Paul, 'Marmoutier and its Serfs in the Eleventh Century', pp. 29-50

Whittle, Jane, 'Housewives and Servants in Rural England, 1440-1650: Evidence of Women's Work from probate to Documents', pp. 51-74

MacCulloch, Diarmaid, 'Putting the English Reformation on the Map (*The Prothero Lecture*)', pp. 75-96

Mortimer, Ian, 'The Triumph of the Doctors: Medical Assistance to the Dying, c. 1570-1720 (*The Alexander Prize Essay*)', pp. 97-116

Breuilly, John, 'Modernisation as Social Evolution: The German Case, c. 1800-1880', pp. 117-148

Moon, David, 'The Environmental History of the Russian Steppes: Vasili Dokuchaev and the Harvest Failure of 1891', pp. 149-174

Luddy, Maria, A 'Sinister and Retrogressive' Proposal: Irish Women's Opposition to the 1937 Draft Constitution', pp. 175-195

Volume XVI (2006)

Daunton, Martin, 'Presidential Address: Britain and Globalisation since 1850: I. Creating a Global Order, 1850-1914', pp. 1-38

Innes, Matthew, 'Land, Freedom and the Making of the Medieval West', pp. 39-74

Watson, Sethina, 'The Origins of the English Hospital (*The Alexander Prize Essay*)', pp. 75-94

Hosking, Geoffrey, 'Trust and Distrust: A Suitable Theme for Historians?', pp. 95-116

Roper, Lyndal, 'Witchcraft and the Western Imagination', pp. 117-142

Vaughan, Megan, 'Africa and the Birth of the Modern World', pp. 143-162

Devine, T.M., 'The Break-Up of Britain? Scotland and the End of Empire (*The Prothero Lecture*)', pp. 163-180

Volume XVII (2007)

Daunton, Martin, 'Presidential Address: Britain and Globalisation since 1850: II. The Rise of Insular Capitalism, 1914-1939', pp. 1-34

Green Judith, 'Henry I and Northern England', pp. 35-56

Cavell, Emma 'Aristocratic Widows and the Medieval Welsh Frontier: The Shropshire Evidence' (*The Rees Davies Prize Essay*), pp. 57-82

Catto, Jeremy, 'The Burden and Conscience of Government in the Fifteenth Century', pp. 83-100

Lowe, Kate, 'Representing Africa: Ambassadors and Princes from Christian Africa to Renaissance Italy and Portugal, 1402-1608', pp. 101-128

Secord, James A., 'How Scientific Conversation Became Shop Talk', pp. 129-156

Jones, Colin, 'Théodore Vacquer and the Archaeology of Modernity in Haussmann's Paris', pp. 157-184

Volume XVIII (2008)

Daunton, Martin, 'Presidential Address: Britain and Globalisation since 1850: III. Creating the World of Bretton Woods, 1939-1958', pp. 1-42

Rio, Alice, 'High and Low: Ties of Dependence in the Frankish Kingdom', (*The Alexander Prize Essay*), pp. 43-68

Keene, Derek, 'Test, Visualisation and Politics: London, 1150-1250', pp. 69-100

Pettegree, Andrew, 'Centre and Periphery in the European Book World', pp. 101-128

Lake, Peter, 'A Tale of Two Episcopal Surveys: The Strange Fates of Edmund Grindal and Cuthbert Mayne Revisited' (*The Prothero Lecture*), pp. 129-164

Hill, Jacqueline, 'The Language and Symbolism of Conquest in Ireland, c. 1790-1850', pp. 165-186

Mitter, Rana, 'Writing War: Autobiography, Modernity and Wartime Narrative in Nationalist China, 1937-1946', pp. 187-210

Hilton, Matthew, 'The Death of a Consumer Society', pp. 211-236

Volume XIX (2009)

Daunton Martin, 'Presidential Address: Britain and Globalisation since 1850: IV. The Creation of the Washington Consensus', pp. 1-36.

Brubaker, Leslie, 'Representation c. 800: Arab, Byzantine, Carolingian', pp. 37-55.

Clark, James G., 'Humanism and Reform in Pre-reformation English Monasteries', pp. 57-93.

Partridge, Mary, 'Lord Burghley and *Il Cortegiano*: Civil and Martial Models of Courtliness in Elizabethan England', (*The Alexander Prize Essay*), pp. 95-116.

Evans, R.J.W., 'Communicating Empire: The Habsburgs and their Critics, 1700-1919' (*The Prothero Lecture*), pp. 117-138.

Walvin, James, 'The Slave Trade, Abolition and Public Memory', pp. 139-149.

Richardson, David, 'Cultures of Exchange: Atlantic Africa in the Era of the Slave Trade', pp. 151-179.

Finn, Margot, 'Slaves out of Context: Domestic Slavery and the Anglo-Indian Family, c. 1780-1830', pp. 181-203.

Volume XX (2010)

Jones, Colin, 'Presidential Address: French Crossings: I. Tales of Two Cities', pp. 1-26

Andrews, Frances, 'Living Like the Laity? The Negotiation of Religious Status in the Cities of Late Medieval Italy', pp. 27-56.

Worden, Blair, 'Oliver Cromwell and the Protectorate', pp. 57-84.

Gregory, Jeremy, 'Refashioning Puritan New England: The Church of England in British North America, c. 1680-c. 1770', pp. 85-112.

Saumarez Smith, Charles, 'The Institutionalisation of Art in Early Victorian England' (*The Colin Matthew Memorial Lecture*), pp. 113-126.

Ó Ciosáin, Niall, 'The Poor Inquiry and Irish Society - A Consensus Theory of Truth', pp. 127-140.

Gray, Peter, 'Irish Social Thought and the Relief of Poverty, 1847-1880', pp. 141-156.

Crossman, Victoria, 'facts Notorious to the Whole Country': The Political Battle over Irish Poor Law reform in the 1860s', pp. 157-170.

Bentley, Michael, 'The Age of Prothero: British Historiography in the Long *Fin de Siècle*, 1870-1920', pp. 171-194.

Volume XXI (2011)

Jones, Colin, 'Presidential Address: French Crossings: II. Laughing Over Boundaries', pp. 1-38.

Averil Cameron, 'Thinking with Byzantium', pp. 39-58.

George Molyneaux, 'Why Were Some Tenth-Century English Kings Presented as Rulers of Britain?' (The Alexander Prize Essay), pp. 59-92.

Alexandra Walsham, 'The Reformation of the Generations: Youth, Age and Religious Change in England, c. 1500-1700', pp. 93-122.

Harold J. Cook, 'Markets and Cultures: Medical Specifics and the Reconfiguration of the Body in Early Modern Europe', pp. 123-146.

Catherine Hall, 'Troubling Memories: Nineteenth-Century Histories of the Slave Trade and Slavery', pp. 147-170.

Steve Sturdy, 'The Meanings of 'Life': Biology and Biography in the Work of J.S. Haldane (1860-1936)', pp. 171-192.

Barbara Taylor, 'A Demise of the Asylum in Late twentieth-Century Britain: A Personal History', pp. 193-216.

Volume XXII (2012)

Jones, Colin, 'Presidential Address: French Crossings III. The Smile of the Tiger', pp. 3-36.

Metcalf, Alex, 'Orientation in Three Spheres: Medieval Mediterranean Boundary Clauses in Latin, Greek and Arabic', pp. 37-56.

Jotischky, Andrew, 'Monastic Reform and the Geography of Christendom: Experience, Observation and Influence', pp. 57-74.

Coleman, Janet, 'Negotiating the Medieval in the Modern: European Citizenship and Statecraft', pp. 75-94.

Tadmor, Naomi, 'People of the Covenant and the English Bible', pp. 95-110.

Huzzey, Richard, *The Alexander Prize Essay 'The Moral geography of British Anti-Slavery Responsibilities'*, pp. 111-140.

Bickers, Robert *'The Challenger: Hugh Hamilton-Lindsay and the Rise of British Asia, 1832-1865'*, pp. 141-170.

Clark, Christopher *'After 1847: The European Revolution in Government'*, pp. 171-198.

Beckerman, Michael; Schwartz, Jessica; Huntford, Roland; Buckston, Roger; Cwach, Michael; Karnes, Kevin C.; Cooley, Timothy C.; Werb, Bret; Gelbart, Petra; Summit, Jeffrey A. *'Auditory Snapshots from the Edges of Europe'*, pp. 199-222.

Volume XXIII (2013)

Jones, Colin, *'Presidential Address: French Crossings IV. Vagaries of Passion and Power in Enlightenment Paris'*, pp. 3-36.

Wood, Ian, *'Entrusting Western Europe to the Church, 400-750'*, pp. 37-74.

Roach, Levi, *The Alexander Prize Essay 'Emperor Otto III and the End of Time'*, pp. 75-102.

Pollmann, Judith, *'Of Living Legends and Authentic Tales: How to Get Remembered in Early Modern Europe'*, pp. 103-126.

Withington, Phil, *'The Semantics of Peace in Early Modern England'*, pp. 127-154.

Bourke, Joanna, *The Prothero Lecture, 'What is Pain? A History'*, pp. 155-174.

Borsay, Peter, *'A Room With a View: Visualising the Seaside, c. 1750-1914'*, pp. 175-202.

Talbot, Ian, *'Safety First: The Security of Britons in India, 1946-1947'*, pp. 203-222.

Kumarasingham, Harshan, *'The "Tropical Dominions": The Appeal of Dominion Status in the Decolonisation of India, Pakistan and Ceylon'*, pp. 223-246.

Volume XXIV (2014)

Mandler, Peter, *Presidential Address: 'Educating the Nation I: Schools'*, pp. 5-28.

Wickham, Chris, *'The Feudal Revolution and the origins of Italian City Communes'*, pp. 29-56.

Hughes, Ann, *'Preachers and Hearers in Revolutionary London: Contextualising Parliamentary Fast Sermons'*, pp. 57-78.

Hailwood, Mark, 'The Honest Tradesman's Honour: Occupational and Social Identity in Seventeenth-Century England', pp. 79-104.

Dunkerley, James, 'Andres Bello and the Challenges of Spanish American Liberalism', pp. 105-126.

Berg, Maxine, 'Skill, Craft and Histories of Industrialisation in Europe and Asia', pp. 127-148.

Housley, Norman, 'Christendom's Bulwark: Croatian Identity and the Response to the Ottoman Advance, Fifteenth to Sixteenth Centuries', pp. 149-164.

Newman, John Paul, 'Croats and Croatia in the Wake of the Great War', pp. 165-182.

Korb, Alexander, 'Dissimilation, Assimilation and the Unmixing of Peoples: German and Croatian Scholars Working towards a New Ethno-Political Order, 1919-1945', pp. 183-203.1

Volume XXV (2015)

Mandler, Peter, Presidential Address: 'Educating the Nation II: Universities', pp. 1-26.

Cubitt, Catherine, 'Apocalyptic and Eschatological Thought in England around the Year 1000', pp. 27-52.

Shepard, Alexandra, 'Minding their Own Business: Married Women and Credit in Early Eighteenth-Century London', pp. 53-74.

Hitchcock, Tim and Shoemaker, Robert, 'Making History Online', pp. 75-94.

Blanning, Tim, 'Richard Wagner and the German Nation', pp. 95-112.

Cornwall, Mark, 'Traitors and the Meaning of Treason in Austria-Hungary's Great War', pp. 113-134.

Lovell, Julia, 'The Uses of Foreigners in Mao-Era China: 'techniques of Hospitality' and International Image-Building in the People's Republic, 1949-1976', pp. 135-158.

Ostergaard Nielsen, Jimmi and Ward, Stuart, 'Cramped and Restricted at Home? Scottish Separatism at Empire's End', pp. 159-196.

Gregory, Mara, 'Beamed Directly to the Children: School Broadcasting and Sex Education in Britain in the 1960s and 1970s', pp. 187-214.

Volume XXVI (2016)

Mandler, Peter, Presidential Address: 'Educating the Nation III: Social Mobility', pp. 1-24.

Skinner, P., 'Better off Dead than Disfigured?' The Challenges of Facial Injury in the Pre-Modern Past', pp. 25-42.

Maddicott, J., 'Who was Simon de Montfort, Earl of Leicester?', pp. 43-58.

Ryrie, A., 'Protestantism' as a Historical Category', pp. 59-78.

McCormack, M., 'Tall Histories: Height and Georgian Masculinities', pp. 79-102.

Hanley, R., 'Slavery and the Birth of Working-Class Racism in England, 1814-1835', pp. 103-124.

Begiato, J., 'Between Poise and Power: Embodied Manliness in Eighteenth- and Nineteenth-Century British Culture', pp. 125-148.

Harvey, E., 'Last Resort or Key Resource? Women Workers from the Nazi-Occupied Soviet Territories, the Reich labour Administration and the German War Effort', pp. 149-174.

Kidd, C., 'The Grail of Original Meaning: Uses of the Past in American Constitutional Theory', pp. 175-195.

Volume XXVII (2017)

Mandler, Peter, Presidential Address: 'Educating the Nation IV: Subject Choice', pp. 1-28.

Pearce, S., 'The Cleopatras and the Jews', pp. 29 -64.

Stafford, P., 'The Making ofChronicles and the Making of England: The Anglo-Saxon Chronicles after Alfred', pp. 65-86.

Campbell, B.M.S, 'Global Climates, the 1257 Mega-Eruption of Samalas Volcano, Indonesia, and the English Food Crisis of 1258', pp. 87-122.

Pollnitz, A., 'Old Worlds and the New World: Liberal Education and the Franciscans in New Spain, 1536-1601', pp. 123-152.

Ghobrial, J-P. A., 'Migration from Within and Without: In the Footsteps of Eastern Christians in the Early Modern World', pp. 153-174.

Bourke, R., 'Reflections on the Political Thought of the Irish revolution', pp. 175-192.

Paseta, S., 'Feminist Political Thought and Activism in Revolutionary Ireland, c. 1880-1918', pp. 193-210.

Reid, C.W., 'Democracy, Sovereignty and Unionist Political Thought during the Revolutionary period in Ireland, c. 1912-1922', pp. 211-232.

Gregory, A., 'Globalising and Localising the Great War', pp. 233-252.

Hunter, E., 'Languages of Freedom in Decolonising Africa', pp. 253-269.

Volume XXVIII (2018)

Finn, Margot C., 'Alive ... And Still Kicking: The RHS at 150', pp. 1-4

Finn, Margot C., Presidential Address: 'Material Turns in British History: I: Loot', pp. 5-32.

Taylor, Alice, 'Formalising Aristocratic Power in Royal *acta* in Late Twelfth- and Early Thirteenth-Century France and Scotland', pp. 33-64.

Marsh, Christopher, '*The Woman to the Plow; and the Man to the Hen-Roost*: Wives, Husbands and Best-Selling Ballads in Seventeenth-Century England', pp. 65-88.

Tingle, Elizabeth, 'Sacred Landscapes, Spiritual Travel: Embodied Holiness and Long-Distance Pilgrimage in the Catholic Reformation', pp. 89-106.

Benesch, Oleg, 'Castles and the Militarisation of Urban Society in Imperial Japan', pp. 107-134.

Whyte, William, 'Buildings, Landscapes and Regimes of Materiality', pp. 135-148.

Dixon, Simon, 'Orthodoxy and Revolution: The Restoration of the Russian Patriarchate in 1917', pp. 149-174.

Langhamer, Claire, '"Who the Hell are Ordinary People?' Ordinarity as a Category of Historical Analysis', pp. 175-196.

Petrie, Malcolm, 'Anti-Socialism, Liberalism and Individualism: Rethinking the Realignment of Scottish Politics, 1945-1970', pp. 197-218.

O'Connell, Sean, 'The Troubles with a Lower Case t: Undergraduates and Belfast's Difficult History', pp. 219-240.

Gerstle, Gary, 'The Rise and Fall(?) of America's Neoliberal Order', pp. 241-264.

Archer, Ian W., '150 Years of Royal Historical Society Publishing', pp. 265-288.

Volume XXIX (2019)

Finn, Margot C., Presidential Address: 'Material Turns in British History: II. Corruption: Imperial Power, Princely Politics and Gifts Gone Rogue', pp. 1 - 26.

Standen, Naomi, 'Colouring outside the Lines: methods for a Global History of eastern Eurasia 600-1350, pp. 27 - 64.

Hillenbrand, Carole, 'Saladin's Spin Doctors', pp. 65 - 78.

Champion, Matthew S and Stanyon, Miranda, 'Musicalising History', pp. 79 - 104.

Barclay, Katie, 'Love, Care and the Illegitimate Child in Eighteenth-Century Scotland', pp. 105 - 126.

Cook, Emily, 'Proportionate Maiming: The Origins of Thomas Jefferson's Provision for Facial Disfigurement in Bill 64', pp. 127 - 152.

Paton, Diana, 'Mary Williamson's Letter, or Seeing Women and Sisters in the Archives of Atlantic Slavery', pp. 153- 180.

Arnold, David, 'Death and the Modern Empire: The 1918-19 Influenza Epidemic in India', pp. 181- 200.

Abrams, Lynn 'The Self and Self-Help: Women Pursuing Autonomy in Post-War Britain', pp. 201 - 222.

Colla, Marcus, 'The Politics of Time and State Identity in the German Democratic Republic', pp. 223 - 252.

Reid, Richard, 'Time and Distance: Reflections on Local and Global History from East Africa', pp. 253 - 272.

Martin, Sean Acron and Wiliam, Mari Elin, 'Politicising Chernobyl: Walesa and Nuclear Power during the 1980s', pp. 273 - 292.

Williamson, Tom 'How Natural is Natural? Historical Perspectives on Wildlife and the Environment in Britain', pp. 293 - 311.