

Lectures proposed by the Board of the Faculty of History

For particulars of the University Composition Fee and of the fees payable at separate courses of lectures, see p. 2.

Lectures will be delivered in the History Faculty Building, unless otherwise stated.

HISTORICAL TRIPOS

MICHAELMAS 2009

LENT 2010

EASTER 2010

PART I

General

For first year students:

MEMBERS OF THE FACULTY

Induction for First Year Historians. W. 7 Oct., 12 *Lady Mitchell Hall*

DR L. WASHINGTON AND LIBRARY STAFF

Seeley Library Introduction: Twenty-minute sessions as follows:

Tu. 6 Oct., 10, 10.30, 11, 11.30, 2, 2.30

W. 7 Oct., 10, 10.30, 11, 11.30, 2, 2.30

DR M. A. GOLDIE AND DR R. E. HORROX

Study Skills: First Year Historians. (Three lectures)

F. 9 and 16 Oct., Tu. 20 Oct., 2–3 *LG19, Faculty of Law*

DR L. WASHINGTON

Online Resources: A guide for Part I students. Tu. 20 Oct., 3–4 *LG19, Faculty of Law*

DR J. C. MULDREW AND OTHERS

Introduction to Themes and Sources I: Choosing your option. Tu. 13 Oct., 2–4, *Lady Mitchell Hall*

Introduction to Themes and Sources II: Preparing for the course. F. 4 Dec., 10–10.30

MEMBERS OF THE FACULTY

Prelim. to Part I Historical Argument and Practice.

(Seven lectures weeks 1–7) M. 2 *LG19, Faculty of Law*

General

For first year students:

MEMBERS OF THE FACULTY

Prelim. to Part I Historical Argument and Practice. (Eight lectures) M. 2–3 *LG19, Faculty of Law*

For second year students:

DR M. A. GOLDIE

Doing a dissertation: a guide for Part I students thinking about doing a dissertation in Part II. F. 22 Jan., 2–3

DR C. BURT

How to revise for Part I. M. 8 Mar., 2–3

General

For second year students:

TEACHERS OF SPECIAL SUBJECTS

Introduction to Special Subjects. W. 21 Apr., Th. 22 Apr., 2–4 *LG19, Faculty of Law*

DR L. WASHINGTON

Online research resources for dissertations. F. 23 Apr., 2–3

PROF. M. C. CARPENTER AND DR M. LAVEN

Tripos demystified: Introduction to Part I Examinations. F. 23 Apr., 3–4

Themes and Sources (Paper I)

(fortnightly from Wednesday 20 Jan. unless otherwise specified)

- (i) DR M. ALLEN, DR J. C. MULDREW AND OTHERS
Money and society from late antiquity to the early modern period. W. 11–1
- (ii) PROF. R. D. MCKITTERICK AND OTHERS
Royal and princely courts: ancient, medieval and early modern. W. 11–1 (beginning 26 Jan.)
- (iii) DR G. RAMOS AND DR A. STRATHERN
Religious conversion and colonialism. W. 11–1
- (iv) DR N. MORA-SITJA AND DR J. MARFANY
Modern economic growth: the European experience, 1700–2000. W. 11–1
- (v) DR M. R. LAVEN, PROF. M. VAUGHAN AND OTHERS
History of the emotions. W. 11–1
- (vi) PROF. J. P. PARRY, DR J. LAWRENCE AND DR A. PRESTON
Democracy in theory and practice: an Anglo-American perspective. W. 11–1
- (vii) DR A. S. BRETT AND DR M. RYAN
Nature and the city in medieval thought. W. 11–1
- (viii) DR M. T. J. WEBBER AND PROF. D. J. MCKITTERICK
The book in medieval and early modern European society. W. 11–1
- (ix) DR M. CALARESU, MR T. STAMMERS AND OTHERS
The history of collecting. W. 11–1
- (x) DR W. O'REILLY, DR J. CHATTERJI AND PROF. R. D. MCKITTERICK
Migrants: Emigration and immigration within and without Europe, the New World and the Antipodes from the fourth to the twentieth century. W. 11–1

Themes and Sources (Paper I)

(weekly, Wednesdays unless otherwise specified)

- (i) DR M. ALLEN, DR J. C. MULDREW AND OTHERS
Money and society from late antiquity to the early modern period. W. 11–1
- (ii) PROF. R. D. MCKITTERICK AND OTHERS
Royal and princely courts: ancient, medieval and early modern. W. 11–1
- (iii) DR G. RAMOS AND DR A. STRATHERN
Religious conversion and colonialism. W. 11–1
- (iv) DR N. MORA-SITJA AND DR J. MARFANY
Modern economic growth: the European experience, 1700–2000. W. 11–1
- (v) DR M. R. LAVEN, DR L. DELAP AND PROF. M. VAUGHAN AND OTHERS
History of the emotions. W. 11–1
- (vi) PROF. J. P. PARRY, DR J. LAWRENCE AND DR A. PRESTON
Democracy in theory and practice: an Anglo-American perspective. W. 11–1
- (vii) DR A. S. BRETT AND DR M. RYAN
Nature and the city in medieval thought. W. 11–1
- (viii) DR M. T. J. WEBBER AND PROF. D. J. MCKITTERICK
The book in medieval and early modern European society. W. 11–1
- (ix) DR M. CALARESU, MR T. STAMMERS AND OTHERS
The history of collecting. W. 11–1
- (x) DR W. O'REILLY, DR J. CHATTERJI AND PROF. R. D. MCKITTERICK
Migrants: Emigration and immigration within and without Europe, the New World and the Antipodes from the fourth to the twentieth century. W. 11–1

Faculty of History (continued)

HISTORICAL TRIPOS, PART I (continued)

MICHAELMAS 2009

LENT 2010

EASTER 2010

	<p>(xi) DR B. KOENCZOEL Politics of memory in the two German states after 1945 (German sources). W. 11-1</p> <p>(xii) PROF. R. P. TOMBS AND DR S. HOWARD World War II and its legacy in France (French sources). W. 11-1</p> <p>(xiii) DR R. SERJEANTSON AND DR J. C. L. JACKSON Utopian writing 1516-1789. W. 11-1 <i>Graham Storey Room, Trinity Hall</i></p>	<p>(xi) DR B. KOENCZOEL Politics of memory in the two German states after 1945 (German sources). W. 11-1</p> <p>(xii) PROF. R. P. TOMBS AND DR S. HOWARD World War II and its legacy in France (French sources). Fortnightly, W. 11-1</p> <p>(xiii) DR R. SERJEANTSON AND DR J. C. L. JACKSON Utopian writing 1516-1789. W. 11-1 <i>Graham Storey Room, Trinity Hall</i></p>
<p>British Political and Constitutional History 380-1100 (Paper 2)</p> <p>DR D. R. PRATT, DR A. BELL AND DR M. T. J. WEBBER Core lectures: British political and constitutional history 380-1100. (Eight lectures) Tu. 9</p> <p>DR C. HILLS Archaeology of Anglo-Saxon England. (Eight lectures) Tu. 11 <i>Department of Archaeology</i> W. 2-4 (Classes to be arranged)</p> <p>PROF. S. D. KEYNES Anglo-Saxon history. (Eight lectures) W. 10 <i>Venue to be arranged by Department of Anglo-Saxon, Norse and Celtic</i></p>	<p>British Political and Constitutional History 380-1100 (Paper 2)</p> <p>DR A. BELL Politics of early Anglo-Saxon England. (Four lectures, weeks 1-4) Tu. 9</p> <p>DR A. BELL Economics and power in early Britain. (Four lectures, weeks 5-8) Tu. 9</p> <p>DR D. R. PRATT The kingdom of the English from Edgar to the Norman conquest. (Four lectures, weeks 1-4) M. 11</p> <p>PROF. S. D. KEYNES Anglo-Saxon history. (Eight lectures) W. 10 <i>Venue to be arranged by Department of Anglo-Saxon, Norse and Celtic</i></p> <p>DR C. HILLS Archaeology of Anglo-Saxon England. (Eight lectures) Tu. 11 <i>Department of Archaeology</i></p>	<p>British Political and Constitutional History 380-1100 (Paper 2)</p> <p>PROF. S. KEYNES Themes and problems in Anglo-Saxon history. (Four classes) W. 10 <i>Venue to be arranged by Department of Anglo-Saxon, Norse and Celtic</i></p> <p>DR C. HILLS Archaeology of Anglo-Saxon England. (Four lectures) Tu. 11 <i>Department of Archaeology</i></p> <p>DR M. BLACKBURN Money, economy and government in early medieval England. (Four lectures) F. 9</p> <p>DR C. BRETT Celtic Britain in the early Middle Ages. (Four lectures) F. 10</p>
<p>British Political and Constitutional History 1050-1509 (Paper 3)</p> <p>PROF. M. C. CARPENTER, DR C. BURT, DR C. S. WATKINS AND DR R. E. HORROX Survey lectures: British political and constitutional history 1050-1509. (Sixteen lectures) M. Tu. 9</p>	<p>British Political and Constitutional History 1050-1509 (Paper 3)</p> <p>PROF. M. C. CARPENTER, DR R. HORROX AND MR R. PARTINGTON The same continued. (Sixteen lectures) M. Tu. 9</p> <p>MS A. TAYLOR Britain in the Middle Ages. (Four lectures) M. 10</p> <p>DR C. S. WATKINS Key texts and contexts 1066-1199. (Four two-hour classes, weeks 1-4) F. 11</p> <p>PROF. M. C. CARPENTER Key documents of English constitutional history 1215-1399. (Four two-hour classes, weeks 5-8) F. 11</p>	<p>British Political and Constitutional History 1050-1509 (Paper 3)</p> <p>PROF. M. C. CARPENTER Revision classes in British political and constitutional history, 1050-1509. (Four classes) M. 10</p>
<p>British Political and Constitutional History 1485-1750 (Paper 4)</p> <p>DR M. A. GOLDIE, PROF. J. S. MORRILL, DR J. C. L. JACKSON, DR S. A. ALFORD, DR D. L. SMITH AND DR M. CLARK Core lectures: British political and constitutional history 1485-1750. (Twelve lectures, weeks 1-6) Tu. 9, F. 10</p> <p>PROF. J. S. MORRILL British revolutions, 1625-75: debates and documents. (Eight lectures) Th. 12</p> <p>DR A. THOMPSON Party, the monarchy and foreign policy, 1688-1783. (Four lectures, weeks 5-8) M. 9</p> <p>MR S. MANDELBROTE Belief and behaviour in early modern England. (Four lectures, weeks 1-4) Tu. 11</p> <p>DR J. C. L. JACKSON Early modern theories of kingship. (Four lectures, weeks 1-4) M. 12</p>	<p>British Political and Constitutional History 1485-1750 (Paper 4)</p> <p>DR S. A. ALFORD Kingship and politics in the Tudor century. (Eight lectures) Th. 9</p> <p>DR S. A. ALFORD Renaissance and reformation Scotland. (Four lectures, weeks 1-4) Th. 10</p> <p>DR M. CLARK Governance and state formation in England, 1500-1700. (Four lectures, weeks 1-4) Tu. 10</p> <p>DR M. A. GOLDIE Restoration and revolution, 1660-1700. (Four lectures, weeks 1-4) F. 10</p> <p>DR P. HA Calvinism. (Four lectures, weeks 5-8) F. 9</p> <p>DR D. ADAMS Radicalism in the English Revolution, 1640-60. (Four lectures, weeks 1-4) F. 12</p>	<p>British Political and Constitutional History 1485-1750 (Paper 4)</p> <p>DR D. L. SMITH Tudor and Stuart revision. (Four two-hour classes) F. 9</p>

Faculty of History (continued)

HISTORICAL TRIPOS, PART I (continued)

MICHAELMAS 2009

LENT 2010

EASTER 2010

British Political and Constitutional History 1700–1914 (Paper 5)

- DR J. BEW, DR E. BIAGINI, DR L. E. KLEIN, PROF. J. P. PARRY AND DR A. THOMPSON
Core lectures: British political and constitutional history 1700–1914. (Eight lectures) Tu. 9
- DR L. E. KLEIN
Survey lectures: British politics and culture 1700–1789. (Eight lectures) Th. 12
- PROF. J. P. PARRY
Survey lectures: British politics 1832–1867. (Four lectures) M. 11
- DR E. F. BIAGINI
Survey lectures: British political and constitutional history since 1867. (The first four lectures are relevant, weeks 1–4) Tu. 10
- DR B. GRIFFIN
Feminism, masculinity and politics in Britain, 1850–1918. (Four lectures, weeks 1–4) M. 9
- DR A. THOMPSON
Party, the monarchy and foreign policy, 1688–1783. (Four lectures, weeks 5–8) M. 9

British Political and Constitutional History since 1867 (Paper 6)

- DR E. F. BIAGINI
Core lectures: British political and constitutional history since 1867. (Four lectures, weeks 1–4) Tu. 11
- DR E. F. BIAGINI
Survey lectures: British political and constitutional history. (Eight lectures) Tu. 10
- DR B. GRIFFIN
Feminism, masculinity and politics in Britain, 1850–1918. (Four lectures, weeks 1–4) M. 9
- DR L. DELAP
Feminists, the State and the workplace, 1890–1939. (Four lectures, weeks 1–4) M. 10

British Economic and Social History 380–1100 (Paper 7)

- DR D. R. PRATT, DR M. T. J. WEBBER, DR C. LEWIS, DR A. BELL AND DR P. WARNER
Core Lectures: British economic and social history 380–1100. (Eight lectures) Th. 9
- DR C. HILLS
Archaeology of Anglo-Saxon England. (Eight lectures) Tu. 11 *Department of Archaeology* W. 2–4 (Classes to be arranged)
- PROF. S. D. KEYNES
Anglo-Saxon history. (Eight lectures) W. 10 *Venue to be arranged by Department of Anglo-Saxon, Norse and Celtic*

British Economic and Social History 1050–c.1500 (Paper 8)

- PROF. J. HATCHER, PROF. M. C. CARPENTER AND DR D. STONE
Core Lectures: British economic and social history 1050–c.1500. (Eight lectures) Th. 9
- PROF. M. C. CARPENTER, DR C. S. WATKINS AND DR R. E. HORROX
English social history, 1050–c.1500. (Eight lectures) Th. 11
- PROF. J. HATCHER
The Black Death and aftermath. (Four lectures, weeks 5–8) M. 11

British Political and Constitutional History 1700–1914 (Paper 5)

- PROF. A. J. B. HILTON
Politics and society 1783–1830. (Eight lectures) F. 11
- DR M. LEDGER-LOMAS
Religion and irreligion in Britain, c.1789–1914. (Four lectures, weeks 1–4) M. 10
- DR J. BEW
The Irish question in British politics, 1800–1998. (Four lectures, weeks 1–4) Tu. 10

British Political and Constitutional History since 1867 (Paper 6)

- DR J. LAWRENCE
Core lectures: British political and constitutional history since 1867. (Four lectures, weeks 1–4) M. 9
- DR J. LAWRENCE
Survey lectures: British political and constitutional history. (Eight lectures) M. 11
- DR J. BEW
The Irish question in British politics, 1800–1998. (Four lectures, weeks 1–4) Tu. 10

British Economic and Social History 380–1100 (Paper 7)

- DR D. R. PRATT, DR A. BELL, DR F. EDMONDS AND DR M. BLACKBURN
Society and economy in the early medieval British Isles, 380–1100. (Eight lectures) Th. 12
- DR M. T. J. WEBBER AND DR F. EDMONDS
The church in the early medieval British Isles, 380–1100. (Four lectures, weeks 1–4) M. 9
- DR R. FLECHNER
The conversion of Britain and Ireland from the fifth to the ninth centuries. (Four lectures, weeks 5–8) M. 9
- DR A. BELL
Economics and power in early Britain. (Four lectures, weeks 5–8) Tu. 9
- DR C. HILLS
Archaeology of Anglo-Saxon England. (Eight lectures) Tu. 11 *Department of Archaeology*
- PROF. S. D. KEYNES
Anglo-Saxon history. (Eight lectures) W. 10 *Venue to be arranged by Department of Anglo-Saxon, Norse and Celtic*

British Economic and Social History 1050–c.1500 (Paper 8)

- PROF. M. C. CARPENTER, DR C. S. WATKINS AND DR R. E. HORROX
The same continued. (Eight lectures) Th. 11
- PROF. J. HATCHER
Economic and social change 1050–c.1500. (Eight lectures) F. 10

British Political and Constitutional History 1700–1914 (Paper 5)

- DR G. ATKINS
Four revision classes: 1700–1760 (weeks 1–2), 1760–1800 (weeks 3–4). Tu. 10
- PROF. A. J. B. HILTON
Four revision classes: 1800–1867 (weeks 1–2), 1867 onwards (weeks 3–4). W. 9

British Political and Constitutional History since 1867 (Paper 6)

- DR J. LAWRENCE
Paper 6 revision. (Two two-hour classes, weeks 1–2) Tu. 9
- PROF. A. J. B. HILTON
Revision classes: 1867 onwards. (Two lectures, weeks 3–4) W. 9

British Economic and Social History 380–1100 (Paper 7)

- DR M. BLACKBURN
Money, economy and government in early medieval England. (Four lectures) F. 9
- DR C. BRETT
Celtic Britain in the early Middle Ages. (Four lectures) F. 10
- DR C. HILLS
Archaeology of Anglo-Saxon England. (Four lectures) Tu. 11 *Department of Archaeology*
- PROF. S. KEYNES
Themes and problems in Anglo-Saxon history. (Four classes) W. 10 *Venue to be arranged by Department of Anglo-Saxon, Norse and Celtic*
- DR M. ALLEN
Money in Medieval England and sources for monetary history. (One class – to be arranged) *Fitzwilliam Museum*

British Economic and Social History 1050–c.1500 (Paper 8)

- PROF. J. HATCHER
British economic and social history, 1050–c.1500: revision. (Four lectures) M. 12
- DR M. ALLEN
Money in Medieval England and sources for monetary history. (One class – to be arranged) *Fitzwilliam Museum*

Faculty of History (continued)

HISTORICAL TRIPOS, PART I (continued)

MICHAELMAS 2009

LENT 2010

EASTER 2010

British Economic and Social History c.1500–1750 (Paper 9)

DR J. C. MULDREW, DR J. MARFANY AND DR L. SHAW-TAYLOR
Core lectures: British economic and social history,
c.1500–1750. (Eight lectures) Th. 9

DR J. C. MULDREW
Themes in the economic and social history of early
modern Britain. (Eight lectures) F. 11

MR S. MANDELBROTE
Belief and behaviour in early modern England. (Four
lectures, weeks 1–4) Tu. 11

DR P. KITSON
Demographic history, 1540–1750. (Four lectures, weeks
5–8) Tu. 11

British Economic and Social History 1700–1914 (Paper 10)

PROF. M. J. DAUNTON, DR L. E. KLEIN, DR L. SHAW-TAYLOR
AND DR S. R. SZRETER

Core Lectures: British economic and social history,
1700–1914. (Eight lectures) Th. 9

DR L. SHAW-TAYLOR
Economic and social history 1700–1870. (Eight lectures)
F. 12

DR S. R. SZRETER
Outline lectures: British economic and social history
since 1850. (Eight lectures) Tu. 12

DR R. CRONE
Women, crime, literacy and popular culture in
nineteenth century England. (Four lectures, weeks
5–8) F. 10

British Economic and Social History since c.1870 (Paper 11)

DR S. R. SZRETER, DR L. DELAP, PROF. M. J. DAUNTON AND
DR D. THOM

Core lectures: British economic and social history since
c.1870. (Eight lectures) Th. 9

DR L. DELAP
Feminists, the State and the workplace, 1890–1939.
(Four lectures, weeks 1–4) M. 10

DR L. DELAP
Moral panics in twentieth century Britain. (Eight
lectures) W. 12

DR S. R. SZRETER
Outline lectures: British economic and social history
since 1850. (Eight lectures) Tu. 12

European History 776BC–AD69 (Paper 12)

All lectures and classes for Paper 12 take place in the Faculty of Classics

PROF. P. A. CARTLEDGE AND DR J. R. PATTERSON
History of the Ancient Mediterranean. (Sixteen lectures)
M. W. 10

DR J. R. PATTERSON AND PROF. R. OSBORNE
The economics of Roman imperialism. (Eight lectures)
F. 10

European History 31BC–AD900 (Paper 13)

PROF. R. D. MCKITTERICK
Survey lectures: Europe: East and West, c.300–c.900.
(Sixteen lectures) W. F. 9

DR J. R. PATTERSON AND PROF. R. OSBORNE
The economics of Roman imperialism. (Eight lectures)
F. 10

DR R. FLEMING
The Roman Empire in the East. (Eight lectures) W. 12
Faculty of Classics

British Economic and Social History c.1500–1750 (Paper 9)

DR J. MARFANY
Themes in the social and economic history of
early modern Britain. (Eight lectures)
Th. 12

DR M. CLARK
Governance and state formation in England,
1500–1700. (Four lectures, weeks 1–4)
Tu. 10

DR L. SHAW-TAYLOR
Agrarian change 1500–1870. (Four lectures,
weeks 5–8) Tu. 10

British Economic and Social History 1700–1914 (Paper 10)

DR L. SHAW-TAYLOR
Economic and social history 1700–1870.
(Eight lectures) W. 10

DR L. E. KLEIN
British society and culture 1700–1850. (Eight
lectures) Th. 12

DR M. LEDGER-LOMAS
Religion and irreligion in Britain,
c.1789–1914. (Four lectures, weeks 1–4)
M. 10

MS S. POOLEY
Identities and communities in Britain,
c.1780–1960. (Four lectures, weeks 5–8)
M. 10

DR A. SWENSON
Past versus progress in nineteenth century
France, Germany and Britain. (Four
lectures, weeks 5–8) Tu. 11

British Economic and Social History since c.1870 (Paper 11)

PROF. M. J. DAUNTON
British economic and social history since
1918. (Eight lectures) Th. 9

MS S. POOLEY
Identities and communities in Britain,
c.1780–1960. (Four lectures, weeks 5–8)
M. 10

European History 776BC–AD69 (Paper 12)

All lectures and classes for Paper 12 take place in the Faculty of Classics

PROF. P. A. CARTLEDGE
Political actors on their own actions. (Eight
lectures) Th. 10

DR P. MILLETT
City of Athens. (Eight lectures) Th. 11

DR M. SCOTT
Imitation or innovation: Greece in the fourth
century BC. (Eight lectures) F. 12

European History 31BC–AD900 (Paper 13)

DR P. A. V. SARRIS AND DR M. DAL SANTO
Survey lectures: Europe: East and West,
c.300–c.900. (Eight lectures) W. 9

PROF. P. A. CARTLEDGE
Political actors on their own actions. (Eight
lectures) Th. 10 *Faculty of Classics*

British Economic and Social History c.1500–1750 (Paper 9)

DR J. C. MULDREW AND DR J. MARFANY
Revision. (Four lectures, weeks 1–4) Tu. 11

DR J. C. MULDREW
The material living standards and
consumption of the labouring poor in
England, 1550–1780. (Four lectures,
weeks 1–4) Th. 12

PROF. J. HATCHER
Population, standards of living and
economic and social change, 1500–1750.
(Four lectures, weeks 1–4) Tu. 12

European History 776BC–AD69 (Paper 12)

All lectures and classes for Paper 12 take place in the Faculty of Classics

PROF. M. BEARD
Constructing slavery. (Eight lectures) Tu.
12, W. 11

PROF. R. G. OSBORNE AND PROF. M. BEARD
Documentary history. (Eight lectures) M.
F. 11

European History 31BC–AD900 (Paper 13)

DR M. DAL SANTO
Survey lectures: Religion and holiness in late
antiquity and the early middle ages.
(Four lectures, weeks 1–2) W. F. 9

PROF. R. G. OSBORNE AND PROF. M. BEARD
Documentary history. (Eight lectures) M.
F. 11 *Faculty of Classics*

Faculty of History (continued)

HISTORICAL TRIPOS, PART I (continued)

MICHAELMAS 2009

LENT 2010

EASTER 2010

European History 900–c.1215 (Paper 14)

DR N. BEREND, DR E. VAN HOUTS, DR C. S. WATKINS AND DR J. BARRAU
 Survey lectures: European history 900–c.1215. (Sixteen lectures) M. W. 12

European History 1200–1520 (Paper 15)

PROF. D. S. H. ABULAFIA AND DR T. SHAWCROSS
 The Mediterranean 1200–1520. (Seven lectures, weeks 1–7) Tu. 10
 DR R. HORROX
 Chivalry. (One lecture, week 8) Tu. 10

European History 1450–1760 (Paper 16)

DR W. O'REILLY, DR U. RUBLACK, DR M. R. LAVEN AND MS T. ALBERTS
 Core lectures: European history 1450–1760. (Eight lectures) W. 9
 MR S. MANDELBRÖTE
 Culture and society in the early modern Netherlands. (Four lectures, weeks 1–4) W. 10
 DR W. O'REILLY
 Europe and the Atlantic World. (Eight lectures) Tu. 12

European History 1715–1890 (Paper 17)

PROF. T. C. W. BLANNING, PROF. C. M. CLARK, DR A. THOMPSON, DR N. MORA-SITJA, PROF. R. J. EVANS AND OTHERS
 Core and survey lectures: European history 1715–1890. (Sixteen lectures) W. F. 9

European History since 1890 (Paper 18)

PROF. R. J. EVANS, PROF. C. M. CLARK, DR A. WATSON, DR H. JAHN AND OTHERS
 Core lectures: European history since 1890. (Sixteen lectures) W. 11, F. 12
 DR A. WATSON
 World War I. (Four lectures, weeks 1–4) M. 12

European History 900–c.1215 (Paper 14)

DR M. RYAN, DR P. A. V. SARRIS, DR C. S. WATKINS AND DR I. VAN'T SPIJKER
 The same continued. (Eight lectures) M. 12
 PROF. D. S. H. ABULAFIA
 The Mediterranean 900–1215. (Four lectures, weeks 1–4) Tu. 12
 DR E. VAN HOUTS
 Gender in Medieval Europe 900–1200. (Four lectures, weeks 5–8) Tu. 12

European History 1200–1520 (Paper 15)

PROF. D. S. H. ABULAFIA
 Political power in Renaissance Italy. (Four lectures, weeks 1–4) Tu. 10
 DR J. CANNING
 The late medieval church: Popes, councils and heretics. (Eight lectures) Tu. 11
 DR N. BEREND
 Medieval religion. (Four lectures, weeks 1–4) F. 10 (One one-hour class, week 2) F. 11
 DR N. BEREND
 Northern and eastern frontiers of Europe. (Four lectures, weeks 5–8) F. 10 (One one-hour class, week 6) F. 11

European History 1450–1760 (Paper 16)

DR M. R. LAVEN, DR U. RUBLACK, MS T. ALBERTS, DR W. O'REILLY AND DR M. CALARESU
 The same continued. (Eight lectures) W. 9
 DR W. O'REILLY
 Movement of people and ideas. (Four lectures, weeks 1–4) Tu. 12
 DR P. HA
 Calvinism. (Four lectures, weeks 5–8) F. 9
 DR S. KUSUKAWA
 Nature and science in early modern Europe. (Four lectures, weeks 1–4) M. 12
 DR M. RYAN
 Calvinist resistance theory. (Four lectures, weeks 5–8) F. 12

European History 1715–1890 (Paper 17)

PROF. T. C. W. BLANNING, DR M. CALARESU, PROF. C. M. CLARK, DR N. MORA-SITJA AND OTHERS
 Survey lectures: European History 1715–1890. (Sixteen lectures) W. F. 9
 DR M. SONENSCHER
 Reform and Revolution in France. (Four lectures, weeks 5–8) F. 11 *LG17, Faculty of Law*
 DR N. MORA-SITJA
 Industrialisation in Europe. (Four lectures, weeks 1–4) Tu. 11
 DR A. SWENSON
 Past versus progress in nineteenth century France, Germany and Britain. (Four lectures, weeks 5–8) Tu. 11

European History since 1890 (Paper 18)

DR B. FULDA, PROF. R. J. EVANS, DR S. HOWARD, DR J. P. POLLARD, DR B. KOENCZOEL AND OTHERS
 Core lectures: European history since 1890. (Sixteen lectures) M. 12, W. 10
 DR A. CARROL
 Legacy of Empire. (Four lectures, weeks 1–4) Th. 10

European History 1450–1760 (Paper 16)

DR M. R. LAVEN, DR W. O'REILLY AND DR U. RUBLACK
 Revision classes. (Four two hour classes) F. 11

European History 1715–1890 (Paper 17)

PROF. C. M. CLARK
 Paper 17 revision lectures. (Four lectures) Th. 9

Faculty of History (continued)

HISTORICAL TRIPOS, PART I (continued)

MICHAELMAS 2009

LENT 2010

EASTER 2010

Political Thought to c.1700 (Paper 19)

DR M. RYAN

Medieval political thought. (Sixteen lectures) W. 11, Th. 12 *LG 17, Faculty of Law, Thursdays only*

DR A. S. BRETT

Natural law and natural rights from Vitoria to Hobbes. (Eight lectures) M. 11

DR A. S. BRETT

Hobbes. (Four lectures, weeks 1–4) W. 12

DR J. C. L. JACKSON

Early modern theories of kingship. (Four lectures, weeks 1–4) M. 12

Attention is also drawn to the following lectures hosted by the Faculty of Philosophy:

DR S. CONNELL

Plato's *Republic*. (Eight lectures, weeks 1–8) Tu. 2 (Four lectures, weeks 1–4) W. 2**Political Thought c.1700–c.1890 (Paper 20)**

DR I. HONT

Eighteenth-century political thought: From Rousseau to Burke. (Sixteen lectures) M. 11, F. 11

PROF. G. STEDMAN JONES

German Thought and the French Revolution. (Two lectures, weeks 1–2) M. 10

Hegel. (Six lectures, weeks 3–8) M. 10

Utopian Socialists. (Four lectures, weeks 1–4) F. 12

Political Thought to c.1700 (Paper 19)

DR M. RYAN

Plato's *Republic*. (Four lectures, weeks 1–4) M. 12

DR A. S. BRETT

Aristotle. (Four lectures, weeks 5–8) M. 12

DR A. S. BRETT

Machiavelli and reason of state. (Five lectures, weeks 1–5) Th. 9

Origins of international law. (Three lectures, weeks 6–8) Th. 9

DR D. ADAMS

Radicalism in the English Revolution, 1640–60. (Four lectures, weeks 1–4) F. 12

DR M. RYAN

Calvinist resistance theory. (Four lectures, weeks 5–8) F. 12

Political Thought c.1700–c.1890 (Paper 20)

DR M. SONENSCHER

Montesquieu. (Four lectures, weeks 1–4) F. 11 *LG 17, Faculty of Law*

DR M. SONENSCHER

Reform and Revolution in France. (Four lectures, weeks 5–8) F. 11 *LG 17, Faculty of Law*

DR I. HONT

Kant and the politics of the Enlightenment. (Eight lectures) M. 11

MISS S. TOMASELLI

Wollstonecraft. (Two lectures, weeks 1–2) Constant and Tocqueville. (Four lectures, weeks 3–6) F. 12

DR D. PALFREY

Bentham and Mill. (Four lectures, weeks 5–8) Th. 12

DR I. NAKHIMOVSKY

Kant and 'perpetual peace'. (Two lectures, weeks 1–2) W. 9

DR S. REINERT

Vico. (Two lectures, weeks 3–4) W. 9

PROF. G. STEDMAN JONES

The Young Hegelians. (Four lectures, weeks 1–2) Tu. 12, W. 10

Marx. (Four lectures, weeks 3–4) Tu. 12, W. 10

Political economy, capital and empire. (Six lectures, weeks 5–7) Tu. 12, W. 10

Attention is also drawn to the following lectures hosted by the Faculty of Philosophy:

DR C. CHAMBERS

Mill 'On Liberty' and 'The Subjection of Women'. (Eight lectures) M. 11

Empires and World History from the Fifteenth Century to the First World War (Paper 21)

PROF. C. A. BAYLY AND DR S. KAPILA

Survey lectures: Empires and world history from the fifteenth century to the First World War. (Eight lectures) M. 10

PROF. M. VAUGHAN

Africa and world history. (Four lectures, weeks 1–4) W. 9

PROF. M. VAUGHAN

Indenture and migration in the nineteenth century. (One lecture, week 5) W. 10

DR S. KAPILA

Modern South Asia 1750–1950. (Four lectures, weeks 1–4) F. 11

DR G. RAMOS

The State in Latin America. (Four lectures, weeks 1–4) W. 11

PROF. J. KATHIRITHAMBY-WELLS

The Dutch in Asia. (Two lectures, weeks 5–6) W. 11

Empires and World History from the Fifteenth Century to the First World War (Paper 21)

DR T. N. HARPER

Empires and world history: China, Japan and the Ottomans. (Four lectures, weeks 1–4) Tu. 12

DR C. GRANROTH

Colonial knowledge and the thrust for empire to 1800. (Four lectures, weeks 1–4) M. 9

DR I. DI VANNA

Colonial Brazil: particularities and commonalities. (Four lectures, weeks 5–8) M. 9

DR A. STRATHERN

The Portuguese expansion. (Two lectures, weeks 1–2) M. 11

DR D. TODD

The French empire to 1914. (Four lectures, weeks 3–6) M. 11

Political Thought to c.1700 (Paper 19)

DR M. RYAN

Revision classes in medieval political thought. (Four classes) F. 9

Political Thought c.1700–c.1890 (Paper 20)

DR I. HONT

Revision classes in Enlightenment political thought. (Four classes) Tu. 12

PROF. G. STEDMAN JONES

Revision classes in political thought from the French Revolution onwards. (Four classes) M. 11

Empires and World History from the Fifteenth Century to the First World War (Paper 21)

PROF. C. A. BAYLY

Revision classes. (Three two-hour classes, weeks 1–3) M. 11

Faculty of History (continued)

HISTORICAL TRIPOS, PART I (continued)

MICHAELMAS 2009

LENT 2010

EASTER 2010

North American History from 1607 to 1865 (Paper 22)

PROF. A. J. BADGER, PROF. M. O'BRIEN, DR B. C. WOOD, DR A. PRESTON, DR W. FOSTER AND DR G. MAILER
 Core lectures for Papers 22 and 24 American History. (Eight lectures, weeks 1–4) W. F. 10

DR W. FOSTER
 Early British America. (Eight lectures, weeks 1–4) M. Tu. 9

PROF. M. O'BRIEN
 The early American Republic, 1789–1828. (Eight lectures) Tu. 12

The West and the 'Third World' from the First World War to the present day (Paper 23)

PROF. M. A. VAUGHAN AND DR T. N. HARPER
 The West and the Third World from the First World War to the present day. (Eight lectures) Tu. 12

PROF. M. A. VAUGHAN

Postcolonial Africa. (Four lectures, weeks 5–8) W. 9

DR S. KAPILA

Modern South Asia, 1750–1950. (Four lectures, weeks 5–8) F. 11

DR F. YAP

Race, gender and segregation in twentieth century societies. (Four lectures, weeks 1–4) Th. 12

DR F. YAP

War, nation and revolution in Southeast Asia. (Four lectures, weeks 5–8) Th. 12

The History of the United States from 1865 (Paper 24)

PROF. A. J. BADGER, PROF. M. O'BRIEN, DR B. C. WOOD, DR A. PRESTON, DR W. FOSTER AND DR G. MAILER
 Core lectures for Papers 22 and 24 American History. (Eight lectures, weeks 1–4) W. F. 10

DR A. PRESTON, PROF. A. J. BADGER, MR D. MATLIN
 U.S. History 1865–1945. (Sixteen lectures) M. W. 12

PROF. N. HEWITT
 Women in America to 1900. (Eight lectures) Tu. 2

DR C. SHINDLER
 Hollywood and Race. (One two-hour lecture, 25 Nov.) W. 2

North American History from 1607 to 1865 (Paper 22)

PROF. M. O'BRIEN
 The United States 1829–1865. (Eight lectures) Tu. 12

DR B. C. WOOD AND DR G. MAILER
 Early British America. (Twelve lectures, weeks 1–6) M. F. 10

The West and the 'Third World' from the First World War to the present day (Paper 23)

PROF. C. BAYLY AND OTHERS
 The Middle East since the First World War. (Four lectures, weeks 1–4) Th. 12

DR S. KAPILA

Postcolonial India, 1950–2007. (Four lectures, weeks 1–4) F. 11

DR J. CHATTERJI

Decolonisation and nation formation in South Asia. (Four lectures, weeks 5–8) F. 11

The History of the United States from 1865 (Paper 24)

DR A. PRESTON, PROF. A. J. BADGER, MR D. MATLIN
 U.S. History 1945–2008. (Sixteen lectures) Tu. F. 11

PROF. N. HEWITT
 Women in America from 1900. (Eight lectures) Tu. 2

DR C. SHINDLER
 Hollywood and Race. (Seven two-hour lectures, weeks 1–7) W. 2

DR C. SHINDLER
 Hollywood and Immigrants. (Four two-hour lectures) *To be arranged*

North American History from 1607 to 1865 (Paper 22)

DR B. C. WOOD AND DR G. MAILER
 Revision classes in early American history. (Four two-hour classes) W. 2

The West and the 'Third World' from the First World War to the present day (Paper 23)

PROF. M. VAUGHAN
 Revision classes. (Four classes) Th. 11

The History of the United States from 1865 (Paper 24)

DR A. PRESTON
 Revision classes in modern American history. (Four classes) F. 11

Faculty of History (continued)
HISTORICAL TRIPOS, PART II

MICHAELMAS 2009

LENT 2010

EASTER 2010

*General***Part II Historical Argument and Practice (Paper 30)**

MEMBERS OF THE FACULTY

(Eight classes) Th. 2–3.30 *LG19, Faculty of Law***SPECIAL SUBJECTS (Papers 1 and 2)**

- A DR R. FLEMMING
 Knowledge, wealth and power in the Roman Empire. (Eight classes) M. 9 (Eight lectures) W. 9 *Faculty of Classics*
- B PROF. R. D. MCKITTERICK AND DR C. BURT
 The Vikings in continental Europe and Britain. Tu. 10–11, Th. 10–12
- D DR U. RUBLACK AND DR S. KUSUKAWA
 Martin Luther and the making of the German Reformation. Th. 10–12
- E DR M. A. GOLDIE
 Locke's politics, 1660–1710. (Sixteen lectures) Tu. 10–12
- G DR M. R. LAVEN
 Matteo Ricci and the Jesuit mission to China. Th. 10–12
- H PROF. M. O'BRIEN
 The Adams family and American culture. Tu. Th. 11–12 (weeks 1–4), Tu. 10–12 (weeks 5–8)
- I PROF. J. P. PARRY
 Culture wars in mid-Victorian England, 1848–1859. Tu. Th. 10–12
- J DR S. A. ALFORD
 Tudor monarchy and its critiques. Tu. 10–12
- K DR H. JAHN
 Fin de Siècle Russia. Tu. Th. 10–12
- M DR T. N. HARPER
 Asia's revolutionary underground: from Shanghai to Java. Tu. Th. 10–12
- O PROF. M. J. DAUNTON
 The political economy of globalisation, 1939–1974. Th. 10–12
- Q PROF. A. J. BADGER
 Martin Luther King Jr. and the Civil Rights movement. Th. 10–12, plus classes to be arranged from week 6
- DR C. SHINDLER
 Hollywood and Race. (One two-hour lecture, 25 Nov.) W. 2

*General***Part II Historical Argument and Practice (Paper 30)**

MEMBERS OF THE FACULTY

(Seven classes, weeks 1–7) Th. 2–3.30 *LG19, Faculty of Law***SPECIAL SUBJECTS (Papers 1 and 2)**

- A DR R. FLEMMING
 Knowledge, wealth and power in the Roman Empire. (Four classes, weeks 1, 3, 5, 7) Tu. 10
- B PROF. R. D. MCKITTERICK AND DR C. BURT
 The Vikings in continental Europe and Britain. Tu. 10–11, Th. 10–12
- D DR U. RUBLACK AND DR S. KUSUKAWA
 Martin Luther and the making of the German Reformation. Th. 10–12
- E DR M. A. GOLDIE
 Locke's politics, 1660–1710. Tu. 10–12
- G DR M. R. LAVEN
 Matteo Ricci and the Jesuit mission to China. Th. 10–12
- H PROF. M. O'BRIEN
 The Adams family and American culture. Tu. 10–12
- I PROF. A. J. B. HILTON AND PROF. J. P. PARRY
 Culture wars in mid-Victorian England, 1848–1859. Tu. Th. 10–12
- J DR S. A. ALFORD
 Tudor monarchy and its critiques. Tu. 10–12
- K DR H. JAHN
 Fin de Siècle Russia. Tu. Th. 10–12
- M DR T. N. HARPER
 Asia's revolutionary underground: from Shanghai to Java. Tu. Th. 10–12
- O PROF. M. J. DAUNTON
 The political economy of globalisation, 1939–1974. Th. 10–12
- Q PROF. A. J. BADGER
 Martin Luther King Jr. and the Civil Rights movement. Th. 10–11, plus weekly classes to be arranged
- DR C. SHINDLER
 Hollywood and Race. (Seven two-hour lectures, weeks 1–7) W. 2

*General***Part II Historical Argument and Practice (Paper 30)**

DR G. RAMOS

How to do HAP. M. 27 Apr., 2–3 *LG19, Faculty of Law***SPECIAL SUBJECTS (Papers 1 and 2)**

- B PROF. R. D. MCKITTERICK
 The Vikings in continental Europe and Britain. Th. 10–12 (One class – to be arranged)
- D DR U. RUBLACK AND DR S. KUSUKAWA
 Martin Luther and the making of the German Reformation. Th. 10–12
- E DR M. A. GOLDIE
 Locke's politics, 1660–1710. Tu. 10–12
- G DR M. R. LAVEN
 Matteo Ricci and the Jesuit mission to China. Th. 10–12
- H PROF. M. O'BRIEN
 The Adams family and American culture. Tu. 10–12
- I PROF. A. J. B. HILTON AND PROF. J. P. PARRY
 Culture wars in mid-Victorian England, 1848–1859. Tu. Th. 10–12
- J DR S. A. ALFORD
 Tudor monarchy and its critiques. Tu. 10–12
- K DR H. JAHN
 Fin de Siècle Russia. Tu. Th. 10–12
- M DR T. N. HARPER
 Asia's revolutionary underground: from Shanghai to Java. Tu. Th. 10–12
- O PROF. M. J. DAUNTON
 The political economy of globalisation, 1939–1974. Th. 10–12
- Q PROF. A. J. BADGER
 Martin Luther King Jr. and the Civil Rights movement. Weekly classes to be arranged (first five weeks)

Faculty of History (continued)

HISTORICAL TRIPOS, PART II (continued)

MICHAELMAS 2009

LENT 2010

EASTER 2010

History of Political Thought to c. 1700 (Paper 3)

DR M. RYAN

Medieval political thought. (Sixteen lectures) W. 11,
Th. 12 *LG17, Faculty of Law, Thursdays only*

DR A. S. BRETT

Natural law and natural rights from Vitoria to Hobbes.
(Eight lectures) M. 11

DR A. S. BRETT

Hobbes. (Four lectures, weeks 1–4) W. 12

DR J. C. L. JACKSON

Early modern theories of kingship. (Four lectures, weeks
1–4) M. 12*Attention is also drawn to the following lectures hosted by the
Faculty of Philosophy:*

DR S. CONNELL

Plato's *Republic*. (Eight lectures, weeks 1–8) Tu. 2
(Four lectures, weeks 1–4) W. 2**History of Political Thought from c.1700 to c.1890
(Paper 4)**

DR I. HONT

Eighteenth-century political thought: From Rousseau to
Burke. (Sixteen lectures) M. 11, F. 11

PROF. G. STEDMAN JONES

German thought and the French Revolution. (Two
lectures, weeks 1–2) M. 10

Hegel. (Six lectures, weeks 3–8) M. 10

Utopian Socialists. (Four lectures, weeks 1–4) F. 12

History of Political Thought to c.1700 (Paper 3)

DR M. RYAN

Plato's *Republic*. (Four lectures, weeks 1–4)
M. 12

DR A. S. BRETT

Aristotle. (Four lectures, weeks 5–8) M. 12

DR A. S. BRETT

Machiavelli and reason of state. (Five lectures,
weeks 1–5) Th. 9Origins of international law. (Three lectures,
weeks 6–8) Th. 9

DR D. ADAMS

Radicalism in the English Revolution, 1640–60.
(Four lectures, weeks 1–4) F. 12

DR M. RYAN

Calvinist resistance theory. (Four lectures,
weeks 5–8) F. 12**History of Political Thought from c.1700 to
c.1890 (Paper 4)**

DR M. SONENSCHER

Montesquieu. (Four lectures, weeks 1–4)
F. 11 *LG17, Faculty of Law*

DR M. SONENSCHER

Reform and Revolution in France. (Four
lectures, weeks 5–8) F. 11 *LG17, Faculty
of Law*

DR I. HONT

Kant and the politics of the Enlightenment.
(Eight lectures) M. 11

MISS S. TOMASELLI

Wollstonecraft. (Two lectures, weeks 1–2)
Constant and Tocqueville. (Four lectures,
weeks 3–6) F. 12

DR D. PALFREY

Bentham and Mill. (Four lectures, weeks 5–8)
Th. 12

DR I. NAKHIMOVSKY

Kant and 'perpetual peace'. (Two lectures,
weeks 1–2) W. 9

DR S. REINERT

Vico. (Two lectures, weeks 3–4) W. 9

PROF. G. STEDMAN JONES

The Young Hegelians. (Four lectures, weeks
1–2) Tu. 12, W. 10Marx. (Four lectures, weeks 3–4) Tu. 12,
W. 10Political economy, capital and empire. (Six
lectures, weeks 5–7) Tu. 12, W. 10*Attention is also drawn to the following lectures
hosted by the Faculty of Philosophy:*

DR C. CHAMBERS

Mill's *'On Liberty'* and *'The Subjection of
Women'*. (Eight lectures) M. 11**History of Political Thought to c.1700 (Paper 3)**

DR M. RYAN

Revision classes in medieval political
thought. (Four classes) F. 9**History of Political Thought from c.1700 to
c.1890 (Paper 4)**

DR I. HONT

Revision classes in eighteenth-century
political thought. (Four classes) Tu.
12

PROF. G. STEDMAN JONES

Revision classes in political thought from
the French Revolution onwards. (Four
classes) M. 11

Faculty of History (continued)

HISTORICAL TRIPOS, PART II (continued)

MICHAELMAS 2009

LENT 2010

EASTER 2010

Political Philosophy and Political Thought since c.1890 (Paper 5)

- DR C. BROOKE
Patriotism, nationalism and cosmopolitanism. (Four lectures, weeks 1–4) M. 2 *Seminar Room A, 17 Mill Lane*
- DR C. BROOKE
Distributive justice from Mill to Rawls. F. 11 *Seminar Room, Free School Lane*
- DR C. SALVAT
Ideas of liberty. (Four lectures, weeks 1–4) Tu. 2
- DR E. PERREAU-SAUSSINE
Free markets: for and against. (6 lectures, weeks 3–8) W. 3
- DR D. VALDEZ
Nietzsche, Weber, Schmitt and German political thought 1890–1933. F. 9
- DR C. JONES
The idea of war in twentieth century political thought. (Four lectures, weeks 1–4) F. 2 *Seminar Room A, 17 Mill Lane*

Attention is also drawn to the following lectures hosted by the Faculty of Philosophy:

- DR M. S. OLSARETTI
Liberty. (Six lectures, weeks 1–6) Tu. 10
- DR M. S. OLSARETTI
International and intergenerational justice. Tu. 11

Population, development and environment since 1750: Comparative History and Policy (Paper 6)

- DR S. R. SZRETER AND OTHERS
Population, development and environment since 1750: Comparative history and policy. (Sixteen lectures) W. F. 12

The rise of the secret world: Governments and intelligence communities since c.1900 (Paper 7)

- PROF. C. M. ANDREW
The rise of the secret world: Governments and intelligence communities since c.1900. (Sixteen lectures) W. F. 10

The politics of knowledge from the late Renaissance to the early Enlightenment (Paper 9)

- DR R. SERJEANTSON AND MR S. MANDELBROTE
The politics of knowledge from the late Renaissance to the early Enlightenment. (Twelve lectures) Tu. 9 (weeks 1–4), W. 11 (weeks 1–8)

Death in the Middle Ages, c.1050–c.1550 (Paper 13)

- DR R. HORROX AND DR C. S. WATKINS
Death in the middle ages, c.1050–c.1550. (Sixteen lectures) M. 11, W. 12

Political Philosophy and Political Thought since c.1890 (Paper 5)

- DR C. SALVAT
Utilitarianism and its critics. (Four lectures, weeks 1–4) Tu. 2
- DR P. PARVIN
Multiculturalism and toleration. (Four lectures, weeks 5–8) Tu. 2
- DR C. BROOKE
Marxism: from Engels to the Frankfurt School. Tu. 9 *Seminar Room A, 17 Mill Lane*
- DR C. BROOKE
The democratic state and the idea of European union. (Four lectures, weeks 1–4) W. 2 *Seminar Room A, 17 Mill Lane*

Attention is also drawn to the following lectures hosted by the Faculty of Philosophy:

- DR M. S. OLSARETTI
Equality. M. 10
- DR S. Y. J. GOLOB
Nietzsche's *Genealogy of Morality*. (Four lectures, weeks 5–8) F. 2
- PROF. R. GEUSS
Marxism. F. 9
- DR J. HOLROYD
Political obligation. (Four lectures, weeks 1–4) W. 2
- DR C. CHAMBERS
Political liberalism, communitarianism and multiculturalism. Tu. 9
- DR M. S. OLSARETTI
Feminism. (Four lectures, weeks 1–4) M. 11

Population, development and environment since 1750: Comparative History and Policy (Paper 6)

- DR S. R. SZRETER AND OTHERS
Population, development and environment since 1750: Comparative history and policy. (Sixteen lectures) W. F. 12

The rise of the secret world: Governments and intelligence communities since c.1900 (Paper 7)

- PROF. C. M. ANDREW
The rise of the secret world: Governments and intelligence communities since c.1900. (Eight lectures) F. 10

Ancient Greek democracy and its legacies (Paper 8)

- PROF. P. A. CARTLEDGE
Ancient Greek democracy and its legacies. (Twenty-four lectures) M. W. 10, F. 12 *Faculty of Classics*

The politics of knowledge from the late Renaissance to the early Enlightenment (Paper 9)

- DR R. SERJEANTSON
The politics of knowledge from the late Renaissance to the early Enlightenment. (Eight classes) M. 11

The Transformation of the Roman World (Paper 12)

- DR C. KELLY AND DR R. FLOWER
The Transformation of the Roman World. (Twenty-four lectures) M. 12, W. 11, F. 9 *Faculty of Classics*

Death in the Middle Ages, c.1050–c.1550 (Paper 13)

- DR R. HORROX AND DR C. S. WATKINS
Death in the middle ages, c.1050–c.1550. (Eight classes) M. 11

Political Philosophy and Political Thought since c.1890 (Paper 5)

- DR E. PERREAU-SAUSSINE
Politics and morality. (Six lectures, weeks 1–3) Tu. Th. 12 *Seminar Room A, 17 Mill Lane*

Attention is also drawn to the following lectures hosted by the Faculty of Philosophy:

- DR M. S. OLSARETTI
Revision seminar. (Two classes, weeks 1–2) M. 2

Population, development and environment since 1750: Comparative History and Policy (Paper 6)

- DR S. R. SZRETER AND OTHERS
Population, development and environment since 1750: Comparative history and policy. (Four classes) Tu. 2

The rise of the secret world: Governments and intelligence communities since c.1900 (Paper 7)

- PROF. C. M. ANDREW
The rise of the secret world: Governments and intelligence communities since c.1900 – revision. (Six lectures) W. F. 10

The politics of knowledge from the late Renaissance to the early Enlightenment (Paper 9)

- DR R. SERJEANTSON
The politics of knowledge from the late Renaissance to the early Enlightenment. (Four classes) M. 11

Death in the Middle Ages, c.1050–c.1550 (Paper 13)

- DR R. HORROX AND DR C. S. WATKINS
Death in the middle ages, c.1050–c.1550. (Four revision classes) Tu. 2

Faculty of History (continued)

HISTORICAL TRIPOS, PART II (continued)

MICHAELMAS 2009

LENT 2010

EASTER 2010

The Jewish presence in Medieval society (Paper 15)

PROF. D. S. H. ABULAFIA AND DR A. B. S. ABULAFIA
The Jewish presence in medieval society. (Sixteen lectures) M. 10, Th. 12

Material culture in the early modern world (Paper 18)

DR U. RUBLACK, DR W. O'REILLY, DR M. LAVEN AND OTHERS
Material culture in the early modern world. (Eight classes) M. 2–3.30

The politics of gender in Britain, 1790–1990 (Paper 19)

DR B. GRIFFIN
Feminism, masculinity and politics in Britain, 1850–1918. (Four lectures, weeks 1–4) M. 9
DR D. THOM AND OTHERS
The politics of gender in Britain, 1790–1990 (Four lectures, weeks 5–8) M. 12, (Four classes, weeks 2, 4, 6, 8) W. 2
DR L. DELAP
Feminists, the State and the workplace, 1890–1939. (Four lectures, weeks 1–4) M. 10

The French and the British problem, c.1688–2006 (Paper 20)

PROF. R. P. TOMBS
The French and the British problem, c.1688–2006. Tu. Th. 9

The long road to modernisation: Spain, 1800–2000 (Paper 22)

DR N. MORA-SITJA AND DR R. CLARK
The long road to modernisation: Spain, 1800–2000. Tu. F. 12

Culture and Identity in Britain's Long Eighteenth Century (Paper 24)

DR L. E. KLEIN AND DR J. C. L. JACKSON
Culture and identity in Britain's long eighteenth century. (Sixteen lectures) F. 10, F. 11

The history of Africa from 1800 to the present day (Paper 25)

DR R. WATSON
Nineteenth-century Africa. (Eight lectures) Tu. 12
PROF. M. VAUGHAN
Africa and world history. (Four lectures, weeks 1–4) W. 9
PROF. M. VAUGHAN
Indenture and migration in the nineteenth century. (One lecture, week 5) W. 10
PROF. M. VAUGHAN
Postcolonial Africa. (Four lectures, weeks 5–8) W. 9
DR E. HUNTER
The history of Africa from 1800 to the present day. (Eight classes) M. 2

The Near East in the age of Justinian and Muhammad, AD 527–700 (Paper 14)

DR P. A. V. SARRIS AND DR R. PAYNE
The Near East in the age of Justinian and Muhammad, AD 527–700. (Sixteen lectures) W. F. 10

The Jewish presence in Medieval society (Paper 15)

PROF. D. S. H. ABULAFIA AND DR A. B. S. ABULAFIA
The Jewish presence in medieval society. (Twelve lectures) M. 10 (weeks 1–8), Th. 12 (weeks 1–4)

Material culture in the early modern world (Paper 18)

DR M. CALARESU, DR W. O'REILLY, DR M. LAVEN AND DR U. RUBLACK
Material culture in the early modern world. (Eight classes) M. 2–3.30

The politics of gender in Britain, 1790–1990 (Paper 19)

DR J. LAWRENCE, DR D. THOM AND OTHERS
The politics of gender in Britain, 1790–1990. (Eight lectures) M. 12 (Four classes, weeks 2, 4, 6, 8) W. 2

The French and the British problem, c.1688–2006 (Paper 20)

PROF. R. P. TOMBS
The French and the British problem, c.1688–2006. Tu. Th. 9

The long road to modernisation: Spain, 1800–2000 (Paper 22)

DR N. MORA-SITJA AND DR R. CLARK
The long road to modernisation: Spain, 1800–2000. Th. 12

Culture and Identity in Britain's Long Eighteenth Century (Paper 24)

DR L. E. KLEIN AND DR J. C. L. JACKSON
Culture and identity in Britain's long eighteenth century. (Sixteen lectures) F. 10, F. 11
DR J. C. L. JACKSON
Culture and identity in Britain's long eighteenth century. (Eight classes) F. 2

The history of Africa from 1800 to the present day (Paper 25)

DR R. WATSON AND DR E. HUNTER
Africa since 1800. (Eight classes) M. 2
DR R. WATSON
Twentieth century Africa. (Eight lectures) Tu. 12

The Near East in the age of Justinian and Muhammad, AD 527–700 (Paper 14)

DR P. A. V. SARRIS
The Near East in the age of Justinian and Muhammad, AD 527–700. (Eight lectures) M. F. 10

The French and the British problem, c.1688–2006 (Paper 20)

PROF. R. P. TOMBS
The French and the British problem, c.1688–2006. (Four classes) F. 11

The history of Africa from 1800 to the present day (Paper 25)

DR E. HUNTER
Revision classes. (Four one-hour classes) Th. 12

Faculty of History (continued)

HISTORICAL TRIPOS, PART II (continued)

MICHAELMAS 2009

LENT 2010

EASTER 2010

The history of the Indian Sub-Continent from the late eighteenth century to the present day (Paper 26)

PROF. C. A. BAYLY

Debates in Indian history. (Four lectures, weeks 1–4)
Th. 12

DR S. KAPILA

Modern South Asia 1750–1950. (Eight lectures) F. 11

DR E. NEWBIGIN

Gender and politics in modern India. (Four lectures, weeks 1–4) F. 9

The history of Latin America in the Colonial period, c.1500–1830 (Paper 28)

DR G. RAMOS

The history of Latin America in the Colonial period, c.1500–1830. (Eight lectures) W. 9

The history of the Indian Sub-Continent from the late eighteenth century to the present day (Paper 26)

DR S. KAPILA

Postcolonial India, 1950–2007. (Four lectures, weeks 1–4) F. 11

DR J. CHATTERJI

Nationalisms and nation states in South Asia. (Twelve lectures, weeks 1–6) M. 10, F. 12

The history of Latin America in the Colonial period, c.1500–1830 (Paper 28)

DR G. RAMOS

The history of Latin America in the Colonial period, c.1500–1830. (Eight lectures) W. 9

DR I. DI VANNA

Colonial Brazil: particularities and commonalities. (Four lectures, weeks 5–8) M. 9

The history of the Indian Sub-Continent from the late eighteenth century to the present day (Paper 26)

PROF. C. A. BAYLY, DR J. CHATTERJI AND DR S. KAPILA

Revision classes in South Asian history. (Four two-hour classes) F. 11

The history of Latin America in the Colonial period, c.1500–1830 (Paper 28)

DR G. RAMOS

The history of Latin America in the Colonial period, c.1500–1830. (Four two-hour classes) W. 9

Faculty of History (continued)**M. PHIL.**

Where days and times of lectures and classes are not advertised, these will be arranged in due course.

All sessions to take place in the History Faculty unless otherwise stated.

MICHAELMAS 2009**LENT 2010****EASTER 2010*****M.Phil in Economic and Social History***

DR N. MORA-SITJA, DR J. LAWRENCE, DR S. R. SZRETER AND OTHERS

Central concepts in economic and social history. (Eight classes) M. 10

DR J. C. MULDREW AND PROF. G. STEDMAN JONES

The history of economic and social thought. (Eight classes) *To be arranged.*

DR S. R. SZRETER

Economic growth, politics and health since 1750. (Eight classes) *To be arranged.*

PROF. M. DAUNTON AND DR A. NARLIKAR

International political economy. (Eight classes) W. 11-1

M.Phil in Early Modern History

DR J. MARFANY AND OTHERS

A1 Theory and concepts in early modern history. (Seven two-hour classes, weeks 1-4, 6-8) Th. 11

PROF. J. MORRILL AND OTHERS

A2 Research challenge. (Six classes, weeks 1-4, 6-7) M. 9, 4-5.30

DR S. A. ALFORD

B1 Practical palaeography 1500-1650. (Seven classes, weeks 1-4, 6-8) W. 2

VARIOUS

B2 Language training. (Classes to be arranged)

DR W. O'REILLY

B3 World history. (Seven classes weeks 1-4, 6-8) *To be arranged*

DR U. RUBLACK

B4 Visual culture. (Seven classes weeks 1-4, 6-8) F. 11

MR S. MANDELBROTE

B5 The Book. (Seven classes weeks 1-4, 6-8) Tu. 2, *Peterhouse*

DR P. WITHINGTON

B6 Language and society (Seven classes weeks 1-4, 6-8) Th. 2

M.Phil in Economic and Social History

DR N. MORA-SITJA

Discussing quantitative history. (Four classes, weeks 2-5) M. 10

DR S. HORRELL AND DR L. SHAW-TAYLOR

British industrialization in the eighteenth and nineteenth centuries. (Eight classes) F. 9-11

Faculty of History (continued)

M. PHIL. (continued)

MICHAELMAS 2009

LENT 2010

EASTER 2010

M.Phil in Medieval History

PROF. R. D. MCKITTERICK, PROF. M. C. CARPENTER AND DR M. RYAN

Bibliography, sources and methods. (Six classes, weeks 1–6) M. 2–4

DR M. T. J. WEBBER

Latin palaeography c.AD100–c.AD1050. (Eight lectures) M. 10

DR M. T. J. WEBBER

Latin and vernacular palaeography c.1050–c.1500. (Eight lectures) Tu. 11

DR C. DE HAMEL AND DR M. T. J. WEBBER

Medieval libraries, book production and codicology. (Six classes, weeks 3–8) W. 2–4

Option 1:

PROF. R. D. MCKITTERICK AND DR M. BLACKBURN

The Carolingian world and its neighbours. (Eight classes, weeks 2–9) Th. 2–4

DR M. T. J. WEBBER

Early medieval palaeography: Transcription classes. (Eight classes) M. 11

Option 2:

DR C. WATKINS AND OTHERS

The Normans in European history. (Eight classes) Th. 2–4

DR M. T. J. WEBBER

Central medieval palaeography: Transcription classes (Eight classes) Tu. 12

Option 3:

DR M. T. J. WEBBER

Late medieval palaeography: Transcription classes. (Eight classes) Tu. 2

PROF. M. C. CARPENTER, DR D. STONE AND DR C. WATKINS

England in the Later Middle Ages. (Eight classes) Th. 2–4

M.Phil in Modern European History

PROF. R. J. EVANS, DR B. KOENCZOEL AND OTHERS

Controversies in modern European history. (Eight lectures) M. 2–4, *Faculty of History* (Eight seminars) Tu. 11–1, *Green Room, Gonville and Caius College*

PROF. R. J. EVANS

British and Germans: National images since the late eighteenth century. (Eight classes) Tu. 9–11, *Gonville and Caius College*

DR A. SWENSON AND DR B. KOENCZOEL

Architectures of memory. (Eight classes) *To be arranged*

DR H. F. JAHN

Russia and the West, 1700–1917. (Eight classes) *To be arranged*

PROF. C. M. CLARK

The July crisis of 1914. (Eight classes) W. 2–4 (not weeks 5 and 7), Tu. 2–4 (10 Nov.), Th. (26 Nov.)

M.Phil in Modern South Asian Studies

Information about courses, seminars and other teaching will be provided by the Centre of South Asian Studies.

M.Phil in Political Thought and Intellectual History

DR I. HONT

Smith in context. (Eight classes) Tu. 2.15–3.45 *Library room, King's College*

MR N. DENYER

Aristotle Politics. (Eight classes) Th. 2–3.30 (beginning 8 Oct.) *Room 1.11, Faculty of Classics*

M.Phil in Medieval History

DR A. B. S. ABULAFIA

Chronology. (Two classes, weeks 1–2) Tu. 2–4

PROF. D. S. H. ABULAFIA, DR M. T. J. WEBBER AND

DR P. ZUTSHI

Diplomatic of the Central Middle Ages. (Five classes, weeks 3–7) Tu. 2–4

PROF. R. D. MCKITTERICK

Medieval libraries, book production and codicology. (Four classes, weeks 1–4) W. 2–4

M.Phil in Medieval History

PROF. M. C. CARPENTER AND PROF. R. D.

MCKITTERICK

Medieval research seminar: M.Phil workshops. (Four workshops) Th. 5–7 *Dates to be arranged*

M.Phil in Political Thought and Intellectual History

MISS S. TOMASELLI

Rights. (Two classes)

PROF. A. GAMBLE

Global justice. (Two classes)

DR J. C. L. JACKSON

Sovereignty. (Two classes)

DR C. BROOKE

Enlightenment. (Two classes)

All classes Tu. 2

Faculty of History (continued)

GRADUATE TRAINING

For complete information about graduate training, obtain a copy of the 'Graduate Training and Transferable Skills Options 2009–2010' pamphlet from the Graduate Studies Office, Faculty of History, or via the History Faculty website, <http://www.hist.cam.ac.uk>

MICHAELMAS 2009

LENT 2010

EASTER 2010

Approaches and Methodologies Courses: All Doctoral Students

PROF. C. A. BAYLY AND DR S. KAPILA
Global intellectual history. (Eight seminars) Tu.
4.30–6.30 *Centre of South Asian Studies*

Language Training

DR N. WRIGHT
Consolidated course in Latin. (Eight classes) F. 2–4
DR N. WRIGHT
Latin for beginners. (Eight classes) *Faculty of Classics.*
Attendance at the first session at 5.00 p.m. on
Thursday 8 Oct. is compulsory.
MRS F. JEANS
Beginners' German. Tu. 12–1.30
MRS F. JEANS
Intermediate German. F. 12–1.30
MRS W. KORNER
Intermediate French. W. 4
MRS C. PAONE
Beginners' Italian. F. 2 *Pightle Building, Newnham*
College
MRS A. M. ROBINSON
Beginners' French intensive course. Th. F. 3, 4 Dec.,
10–12.30 and M. 7 Dec. 10–12.45
MRS A. M. ROBINSON
Spanish intensive course. Th. F. 3, 4 Dec., 2–4.30 and
M. 7 Dec., 2–4.45

Approaches and Methodologies Courses: All Doctoral Students

DR S. KAPILA
Postcolonialism, history and theory. (Four
seminars, weeks 2–5) Tu. 5–6.30
DR L. E. KLEIN AND MR T. STAMMERS
Theory and cultural history; self, subject and
agency. (Three seminars) *To be arranged*
DR R. SCURR
Approaches and methods in intellectual
history. (Nine seminars, commencing 13
Jan.) W. 2–4

Language Training

DR N. WRIGHT
Consolidated course in Latin. (Eight classes)
F. 2–4
DR N. WRIGHT
Latin for beginners. (Eight classes) M. Tu.
Th. 5 *Faculty of Classics*
MRS F. JEANS
Beginners' German. Tu. 12–1.30
MRS F. JEANS
Intermediate German. F. 12–1.30
MRS W. KORNER
Intermediate French. W. 4
MRS C. PAONE
Beginners' Italian. F. 2 *Pightle Building,*
Newnham College
MRS A. M. ROBINSON
Beginners' French intensive course. Th. F. 7,
8 Jan., 10–12.30 and M. 11 Jan., 10–12.45
MRS A. M. ROBINSON
Spanish intensive course. Th. F. 7, 8 Jan.,
2–4.30 and M. 11 Jan., 2–4.45

Approaches and Methodologies Courses: All Doctoral Students

DR L. DELAP AND OTHERS
Sexuality. *To be arranged*
DR L. E. KLEIN AND MR T. STAMMERS
Theory and cultural history; self, subject
and agency. (Three seminars) *To be*
arranged

Language Training

DR N. WRIGHT
Latin for beginners. (Five classes) M. Tu.
Th. 5 *Faculty of Classics*

Faculty of History (continued)

GRADUATE SEMINARS

MICHAELMAS 2009

LENT 2010

EASTER 2010

PROF. M. VAUGHAN, DR E. HUNTER, DR R. WATSON AND PROF. H. L. MOORE
African Research Group (formerly African History Group). W. 1.30–3.00 *Weekly, Seminar Room, Centre of African Studies, Mond Building, Free School Lane, beginning 14 Oct.*

PROF. A. J. BADGER
American History. M. 5 *Weekly, Latimer room, Clare College, beginning 12 Oct.*

DR M. R. LAVEN, PROF. U. P. BURKE, DR M. CALARESU AND DR U. C. RUBLACK
Comparative Social and Cultural History: Public Squares. Tu. 8.30 p.m. *Fortnightly, the Senior Parlour, Gonville Court, Gonville and Caius College, beginning 13 Oct.*

DR R. SERJEANTSON, PROF. J. S. MORRILL, DR S. ALFORD, DR M. A. GOLDIE, DR J. C. L. JACKSON AND DR D. L. SMITH
Early Modern British and Irish History. W. 5 *Weekly, the Graham Storey Room, Trinity Hall, beginning 14 Oct.*

DR L. SHAW-TAYLOR, DR J. C. MULDREW, DR P. WITHINGTON AND DR M. CLARK
Early Modern Economic and Social History. Th. 5 *Four seminars, Erasmus Room, Queens' College, 8, 22 Oct., 19 Nov., 3 Dec.*

DR W. O'REILLY
Early Modern European History. Th. 5 *Fortnightly, Leslie Stephen Room, Trinity Hall, beginning 15 Oct.*

PROF. R. SMITH
Family and Demographic History. M. 12.30 *Fortnightly, Room 101, Sir William Hardy Building, Department of Geography, Downing Place, beginning 19 Oct.*

PROF. E. ROTHSCHILD AND PROF. G. STEDMAN JONES
History and Economics. W. 5 *Fortnightly, Trinity Hall, B-Dining Room, dates to be announced.*

PROF. C. M. ANDREW, DR C. WALTON AND DR P. MARTLAND
Intelligence. F. 5.30 *Weekly, NCR, C Staircase, Corpus Christi College, beginning 9 Oct.*

MS K. REES, MS E. WILTON-GODBERFFORDE AND MS G. GALASTRO
Interdisciplinary Early Modern (formerly Interdisciplinary Renaissance). W. 2–3.30 *Fortnightly, Leslie Stephen Room, Trinity Hall, beginning 14 Oct.*

PROF. M. J. HATCHER
Medieval Economic and Social History. W. 5 *Fortnightly, Corpus Christi College, beginning 21 Oct.*

PROF. R. D. MCKITTERICK, PROF. M. C. CARPENTER AND DR M. RYAN
Medieval Research. Th. 5–7 *Fortnightly, History Faculty Boardroom, beginning 15 Oct.*

DR E. F. BIAGINI, PROF. A. J. B. HILTON, DR L. E. KLEIN AND PROF. J. P. PARRY
Modern British History. M. 5.15 *Fortnightly, the Nihon Room, Pembroke College, beginning 12 Oct.*

DR L. E. KLEIN AND PROF. P. MANDLER
Modern Cultural History. W. 5 *Fortnightly, the Senior Parlour, Gonville and Caius College, beginning 14 Oct.*

PROF. M. VAUGHAN, DR E. HUNTER, DR R. WATSON AND PROF. H. L. MOORE
African Research Group (formerly African History Group). W. 1.30–3.00 *Weekly, Seminar Room, Centre of African Studies, Mond Building, Free School Lane, dates to be announced.*

PROF. A. J. BADGER
American History. M. 5 *Weekly, Latimer Room, Clare College, beginning 18 Jan.*

DR M. R. LAVEN, PROF. U. P. BURKE, DR M. CALARESU AND DR U. C. RUBLACK
Comparative Social and Cultural History: Public Squares. Tu. 8.30pm *Fortnightly, the Senior Parlour, Gonville Court, Gonville and Caius College, beginning 19 Jan.*

DR R. SERJEANTSON, PROF. J. S. MORRILL, DR S. ALFORD, DR M. A. GOLDIE, DR J. C. L. JACKSON AND DR D. L. SMITH
Early Modern British and Irish History. W. 5 *Weekly, the Graham Storey Room, Trinity Hall, beginning 20 Jan.*

DR L. SHAW-TAYLOR, DR J. C. MULDREW, DR P. WITHINGTON AND DR M. CLARK
Early Modern Economic and Social History. Th. 5 *Three seminars, Erasmus Room, Queens' College, 21 Jan., 18 Feb., 4 Mar.*

DR W. O'REILLY
Early Modern European History. Th. 5 *Fortnightly, Leslie Stephen Room, Trinity Hall, beginning 21 Jan.*

PROF. R. SMITH
Family and Demographic History. M. 12.30 *Fortnightly, Room 101, Sir William Hardy Building, Department of Geography, Downing Place, beginning 25 Jan.*

PROF. E. ROTHSCHILD AND PROF. G. STEDMAN JONES
History and Economics. W. 5 *Fortnightly, Trinity Hall, B-Dining Room, dates to be announced.*

PROF. C. M. ANDREW, DR C. WALTON AND DR P. MARTLAND
Intelligence. F. 5.30 *Weekly, NCR, C Staircase, Corpus Christi College, beginning 15 Jan.*

MS K. REES, MS E. WILTON-GODBERFFORDE AND MS G. GALASTRO
Interdisciplinary Early Modern (formerly Interdisciplinary Renaissance). W. 2–3.30 *Fortnightly, Leslie Stephen Room, Trinity Hall, beginning 20 Jan.*

PROF. M. J. HATCHER
Medieval Economic and Social History. W. 5 *Fortnightly, Corpus Christi College, beginning 27 Jan.*

PROF. R. D. MCKITTERICK, PROF. M. C. CARPENTER AND DR M. RYAN
Medieval Research. Th. 5–7 *Fortnightly, History Faculty Boardroom, to be arranged.*

DR J. LAWRENCE, DR E. F. BIAGINI, PROF. A. J. B. HILTON, DR L. E. KLEIN AND PROF. J. P. PARRY
Modern British History. M. 5.15 *Fortnightly, the Nihon Room, Pembroke College, beginning 18 Jan.*

DR L. E. KLEIN AND PROF. P. MANDLER
Modern Cultural History. W. 5 *Fortnightly, the Senior Parlour, Gonville and Caius College, beginning 20 Jan.*

PROF. M. VAUGHAN, DR E. HUNTER, DR R. WATSON AND PROF. H. L. MOORE
African Research Group (formerly African History Group). W. 1.30–3.00 *Weekly, Seminar Room, Centre of African Studies, Mond Building, Free School Lane, dates to be announced.*

PROF. A. J. BADGER
American History. M. 5 *Weekly, Latimer room, Clare College, beginning 26 Apr.*

DR R. SERJEANTSON, PROF. J. S. MORRILL, DR S. ALFORD, DR M. A. GOLDIE, DR J. C. L. JACKSON AND DR D. L. SMITH
Early Modern British and Irish History. W. 5 *Weekly, the Graham Storey Room, Trinity Hall, beginning 28 Apr.*

DR L. SHAW-TAYLOR, DR J. C. MULDREW, DR P. WITHINGTON AND DR M. CLARK
Early Modern Economic and Social History. Th. 5 *One seminar, to be announced.*

PROF. E. ROTHSCHILD AND PROF. G. STEDMAN JONES
History and Economics. W. 5 *Fortnightly, Trinity Hall, B-Dining Room, dates to be announced.*

PROF. C. M. ANDREW, DR C. WALTON AND DR P. MARTLAND
Intelligence. F. 5.30 *Weekly, NCR, C Staircase, Corpus Christi College, beginning 23 Apr.*

PROF. M. J. HATCHER
Medieval Economic and Social History. W. 5 *Fortnightly, Corpus Christi College, beginning 5 May.*

PROF. R. D. MCKITTERICK, PROF. M. C. CARPENTER AND DR M. RYAN
Medieval Research. Th. 5–7 *Fortnightly, History Faculty Boardroom, to be arranged.*

DR J. LAWRENCE, DR E. F. BIAGINI, PROF. A. J. B. HILTON, DR L. E. KLEIN AND PROF. J. P. PARRY
Modern British History. M. 5.15 *Fortnightly, the Nihon Room, Pembroke College, beginning 26 Apr.*

DR L. E. KLEIN AND PROF. P. MANDLER
Modern Cultural History. W. 5 *Fortnightly, the Senior Parlour, Gonville and Caius College, beginning 28 Apr.*

Faculty of History (continued)
GRADUATE SEMINARS (continued)

MICHAELMAS 2009

LENT 2010

EASTER 2010

PROF. M. J. DAUNTON, DR S. R. SZRETER AND MS S. POOLEY
Modern Economic and Social History. Th. 5 *Every third week, the Nihon Room, Pembroke College (except 5 Nov. held at Graham Storey Room, Trinity Hall), beginning 15 Oct.*

PROF. R. TOMBS
Modern European History. M. 5 *Weekly, location to be announced, beginning 12 Oct.*

DR A. S. BRETT, DR C. BROOKE AND DR I. HONT
Political Thought and Intellectual History: Series 1. M. 5 *Fortnightly, Keynes Hall, King's College, dates to be announced.*

DR I. S. NAKHIMOVSKY, DR S. A. REINERT AND MS S. MARCUZZI
Political Thought and Intellectual History: Series 2. M. 5 *Fortnightly, Keynes Hall, King's College, dates to be announced.* (Papers are pre-circulated through the seminar website.)

DR L. SHAW-TAYLOR, PROF. R. SMITH AND DR C. RISTUCCIA
Quantitative History. M. 12.45 *One seminar, Room 101, Sir William Hardy Building, Department of Geography, Downing Place, 26 Oct.*

DR L. E. KLEIN, DR P. CONNELL AND DR M. GORJI
Restoration to reform 1660–1832. M. 5 *Fortnightly, the Franck Room, Queen's building, Emmanuel College, beginning 19 Oct.*

PROF. C. A. BAYLY, DR J. CHATTERJI AND DR S. KAPILA
South Asia. W. 5 *Dates to be announced.*

PROF. C. A. BAYLY, PROF. M. VAUGHAN, DR T. N. HARPER, DR R. WATSON, DR J. CHATTERJI AND DR S. KAPILA
World History. Th. 5 *Dates to be announced.*

PROF. M. J. DAUNTON, DR S. R. SZRETER AND MS S. POOLEY
Modern Economic and Social History. Th. 5 *Monthly, the Nihon Room, Pembroke College, beginning 28 Jan.*

PROF. C. M. CLARK
Modern European History. M. 5 *Weekly, location to be announced, beginning 18 Jan.*

DR A. S. BRETT, DR C. BROOKE AND DR I. HONT
Political Thought and Intellectual History: Series 1. M. 5 *Fortnightly, Keynes Hall, King's College, dates to be announced.*

DR I. S. NAKHIMOVSKY, DR S. A. REINERT AND MS S. MARCUZZI
Political Thought and Intellectual History: Series 2. M. 5 *Fortnightly, Keynes Hall, King's College, beginning 18 Jan.* (Papers are pre-circulated through the seminar website.)

DR L. SHAW-TAYLOR, PROF. R. SMITH AND DR C. RISTUCCIA
Quantitative History. M. 12.45 *To be announced, Room 101, Sir William Hardy Building, Department of Geography, Downing Place, beginning 25 Jan.*

DR L. E. KLEIN, DR P. CONNELL AND DR M. GORJI
Restoration to reform 1660–1832. M. 5 *Fortnightly, the Franck Room, Queen's building, Emmanuel College, beginning 25 Jan.*

PROF. C. A. BAYLY, DR J. CHATTERJI AND DR S. KAPILA
South Asia. W. 5 *Dates to be announced.*

PROF. C. A. BAYLY, PROF. M. VAUGHAN, DR T. N. HARPER, DR R. WATSON, DR J. CHATTERJI AND DR S. KAPILA
World History. Th. 5 *Dates to be announced.*

DR B. FULDA
Modern European History. M. 5 *Weekly for four weeks, location to be announced, beginning 26 Apr.*

DR A. S. BRETT, DR C. BROOKE AND DR I. HONT
Political Thought and Intellectual History: Series 1. M. 5 *Fortnightly, Keynes Hall, King's College, dates to be announced.*

DR I. S. NAKHIMOVSKY, DR S. A. REINERT AND MS S. MARCUZZI
Political Thought and Intellectual History: Series 2. M. 5 *Fortnightly, Keynes Hall, King's College, beginning 10 May.* (Papers are pre-circulated through the seminar website.)

DR L. SHAW-TAYLOR, PROF. R. SMITH AND DR C. RISTUCCIA
Quantitative History. M. 12.45 *To be announced, Room 101, Sir William Hardy Building, Department of Geography, Downing Place, beginning 26 Apr.*

DR L. E. KLEIN, DR P. CONNELL AND DR M. GORJI
Restoration to reform 1660–1832. M. 5 *Fortnightly, the Franck Room, Queen's building, Emmanuel College, beginning 3 May.*

PROF. C. A. BAYLY, DR J. CHATTERJI AND DR S. KAPILA
South Asia. W. 5 *Dates to be announced.*

PROF. C. A. BAYLY, PROF. M. VAUGHAN, DR T. N. HARPER, DR R. WATSON, DR J. CHATTERJI AND DR S. KAPILA
World History. Th. 5 *Dates to be announced.*