

AAHM 2019

*American Association for
the History of Medicine
Columbus, Ohio*

25-28 April 2019

American Association for the History of Medicine
92nd Annual Meeting
April 25-28, 2019
Columbus, Ohio

Institutional Hosts
Ohio University
The Ohio State University

Table of Contents

General Information	1
CME Information	4
Acknowledgement of Sponsors	4
Exhibitors	6
Future Meetings	6
Schedule and Program Sessions	7
AAHM Officers, Council, and Committee Members	39
AAHM Program Participants	40
Advertisements	48
Maps	51

General Information

Meeting Location

The 2019 AAHM annual meeting is being held at the Hyatt Regency Downtown Columbus Convention Center Hotel, located at 350 North High Street, Columbus, Ohio, 43215 (614-463-1234). Located within walking distance of Nationwide Arena and the trendy Arena District, the Hyatt Regency is physically connected to the Greater Columbus Convention Center and steps away from the Short North Arts District.

<https://www.hyatt.com/en-US/hotel/ohio/hyatt-regency-columbus/cmhrc>

The AAHM registration desk is located in the County Foyer of the Hyatt’s 2nd floor meeting space. The registration desk will be open:

Thursday, April 25	12 pm–7 pm
Friday, April 26	7 am–6 pm
Saturday, April 27	7 am–5:30 pm
Sunday, April 28	7 am–12 pm

Only registered participants wearing name badges will be admitted to AAHM sessions, receptions, and the book exhibit. Additional tickets are required for luncheon sessions.

Book Exhibit Location and Hours

The book exhibit is located in the Fairfield Room (2nd floor).

<i>Hours:</i> Friday, April 26	10 am–5 pm
Saturday, April 27	8:30 am–5 pm

Opening Reception

The Opening Reception with a cash bar will be held on Thursday, April 25 at 5:30 pm in the Union Ballroom (2nd floor).

Garrison Lecture and Reception

The Fielding H. Garrison Lecture will be held on Friday, April 26 at 6:00 pm in the Union Room (2nd floor), followed by a reception and cash bar in the Franklin Room (2nd floor) at 7:00 pm.

AAHM Awards Ceremony and Reception

The AAHM 2019 Awards Ceremony will take place at the Billy Ireland Cartoon Library and Museum on Saturday, April 27 at 5:30 pm, with a reception and cash bar to follow at 6:15 pm in the same location. The Billy Ireland is located at 1813 N. High Street on the campus of The Ohio State University, about two miles north of the conference hotel. Shuttle buses will run continually between the hotel’s north entrance ramp (next to Starbucks) and the Billy Ireland every 15-20 minutes between 4:30 pm and 9:30 pm.

Flash Sessions

The 2019 program includes a new feature, flash-talk sessions. The flash-talk sessions (Sessions C1 and C2) will be held at 3:45 pm on Friday, April 26 in the Union Rooms.

Themed Breakfasts

This year you have the option to sign up for themed breakfasts on Friday and Saturday. Themed breakfasts provide an opportunity to meet new members and connect with individuals who share your interests. If you have signed up at the conference registration desk in advance, pick up your breakfast at the continental buffet and take it to Franklin C, where each table will be labeled with a different theme. On Friday, the themes have already been set; you choose the themes for Saturday. The seven Friday themes are:

- Science, medicine, and technology
- Global health
- Race and disease
- Disability
- Medieval and early modern medicine
- Medicine, literature, and film
- Gender

Anyone who wants to suggest a theme for a Saturday breakfast table should visit the registration desk before the registration desk closes on Friday, April 26. If there are still blank sign-up sheets available, write a general theme at the top of the sheet and sign your name. Or, if a sheet already has a theme at the top that interests you, sign up on the sheet if the table still has space.

Seats at the themed breakfasts are available on a first-come, first-serve basis. Each breakfast table in Franklin C is limited to 10 people, so please sign up as early as possible at the registration desk for either a Friday or a Saturday themed breakfast and sit only at the table you signed up for. Borrowing chairs from other tables is not permitted.

Please note that the Women Historians' Breakfast will also be held on Saturday morning, and it will feature its own set of themed tables.

Lunch Sessions

Pre-registration is required for Friday and Saturday lunch sessions (L1–L6). Each registration includes lunch served buffet-style adjacent to the meeting room. Pick up your lunch on the way into the session. Be sure to have your lunch ticket. On-site lunch orders are **not** available. Tables at the front of each lunch session room are reserved for registrants. Others may attend a lunch session only if space permits.

Continuing Medical Education

Physicians – AMA PRA Category I

Chesapeake Health Education Program, Inc. is accredited by MedChi, The Maryland State Medical Society, to provide continuing medical education for physicians. The Chesapeake Health Education Program, Inc. designates this live activity for a maximum of 12 AMA PRA Category I Credit(s)[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Sessions A1–A6, B1–B6, C1–C2, D1–D6, E1–E6, F1–F6, G1–G5, and H1–H5 are all eligible for CME credit.

Physicians claiming credit must sign in at the registration desk each day (Friday, April 26 through Sunday, April 28). Evaluation and Certificate will be provided via email within one week after the conclusion of the event. Contact Carly Spiewak (cspiewak@chepinc.org) with questions.

Acknowledgment of Sponsors

We gratefully acknowledge the generosity of the following individuals, institutions, departments, and organizations for their support of the AAHM 92nd annual meeting.

Institutional Hosts

The Ohio State University

- College of Arts and Sciences
- College of Medicine
- College of Nursing
- Department of Anthropology
- Department of English
- Department of History
- Medical Heritage Center
- Narrative Medicine Project

Ohio University

- College of Arts and Sciences
- College of Health Sciences and Professions
- Department of African American Studies
- Department of Classics & World Religions
- Department of Economics
- Department of Health Communication
- Department of History
- Department of Political Science
- Department of Social and Public Health
- Department of Social Medicine
- Heritage College of Osteopathic Medicine
- Scripps College of Communication
- Women's, Gender, and Sexuality Studies

Individuals, Institutions, and Organizations

AAHM Members

Anonymous

Marjorie Burnham

Cleveland Medical Library Association

Columbus Medical Association Foundation

Columbus State Community College

- Humanities Department

- Office of the Executive Vice-President

Nationwide Children's Hospital

University of Wisconsin-Madison

Exhibitors

Cambridge University Press
Johns Hopkins University Press
McGill-Queen's University Press
National Library of Medicine
Oxford University Press
Palinurus Antiquarian Books
Rootenberg Rare Books
Rutgers University Press
University of Chicago Press
University of North Carolina Press
University of Pittsburgh Press
University of Rochester Press/Boydell & Brewer
Webb Dordick

Future Meetings

Ann Arbor, Michigan: May 7-10, 2020
Madison, Wisconsin: May 13-16, 2021

Schedule and Program Sessions

WEDNESDAY, APRIL 24

4:00–6:00 pm **ALHHS Steering Committee Meeting**
Location: Marion

THURSDAY, APRIL 25

12:00–7:00 pm **AAHM Conference Registration**
Location: County Foyer

8:00 am–4:00 pm **ALHHS/McMA Annual Meeting**
Arthur G. James Cancer Hospital, The Ohio State University

12:30–5:00 pm **AAHM Council Meeting**
Location: Knox

12:45–3:00 pm **Tour 1: Anti-Saloon League Museum and Collection**
Van will depart from the hotel's north entrance ramp (next to Starbucks) at 12:45. Be at that location by 12:30 pm. Weather permitting, the tour may involve a walking tour of Temperance Row in Westerville; please dress accordingly.

1:00–3:00 pm **Tour 2: Explore German Village by Coach**
Coach will depart from the hotel's north entrance ramp (next to Starbucks). Be at that location by 12:45 pm. Weather permitting, the tour may involve walking through Schiller Park; please dress accordingly.

Thursday, April 25

**3:00–5:00 pm AAHM Education and Outreach Committee Workshop:
Teaching Controversial or Challenging Topics in the
History of Medicine**

Location: Morrow

Chairs: Jacob Steere-Williams, College of Charleston

Claire Clark, University of Kentucky

Panelists:

Deirdre Cooper Owens, Queens College, City University of
New York

Adam Biggs, University of South Carolina, Lancaster

Raul Necochea, University of North Carolina, Chapel Hill

Jaipreet Virdi, University of Delaware

**4:00–6:00 pm Sigerist Circle Special Workshop: Medical Historians
Confront the Age of Trump**

Location: Marion

*Audience members are encouraged to bring handouts or share, in other
forms, examples of medical historians' activism today.*

Moderator: Samuel Kelton Roberts, Columbia University

Commentators: Janet Golden, Rutgers University

Beatrix Hoffman, Northern Illinois University

Medical and Nursing Practice and Education

Cory Ellen Gatrall, Five College Consortium, Amherst

From Cultural to Structural Competence: A Practitioner's View

Research

Alicia Gutierrez-Romine, La Sierra University

Tijuana Abortions Before and After Trump

Academic Labor

Pamela Maddock, University of Sydney

Casualisation, Workloads, and Western Civilisation: A Glimpse at Union Activism at the University of Sydney

Social Media and Public History

Heather Munro Prescott, Central Connecticut University

Writing about Planned Parenthood in the Age of Trump

Policy

Mical Raz, University of Rochester

Child Abuse Policymaking and the Policing of Minority Communities: The Role of the Historian

5:30–7:30 pm **Opening Reception**
Location: Union Ballroom

7:30–9:30 pm **Graduate Student Happy Hour**
Bar 23, 584 N. High Street (0.4 miles north of Hyatt Regency)

FRIDAY, APRIL 26

7:00 am–6:00 pm **AAHM Conference Registration**
Location: County Foyer

7:00–8:00 am **Continental Breakfast**
Location: Union Foyer

7:00–8:00 am **President's New Member Breakfast**
Location: Franklin A

7:00–8:00 am ***Bulletin of the History of Medicine Meeting***
Location: Franklin B

Friday, April 26

- 7:00–8:00 am **Themed Breakfasts** (see description under General Information)
Location: Franklin C
- 7:00–8:00 am ***Journal of the History of Medicine and Allied Sciences Meeting***
Location: Franklin D
- 7:00–8:00 am ***Nursing History Review Meeting***
Location: Marion
- 7:00–8:00 am **Medical Heritage Library Meeting**
Location: StatEROOM (Lobby level)
- 8:15–10:00 am **Plenary Session: Three Centuries of Medicine in Caricatures, Cartoons and Comic Books**
Location: Union Ballroom
Presiding: Susan Lederer (University of Wisconsin, Madison)

Welcoming Remarks:

Damon Jagers, Vice Provost and Director of University Libraries, The Ohio State University

Kenneth Johnson, Chief Medical Officer, Ohio University, and Executive Dean, Ohio University Heritage College of Osteopathic Medicine

Local Arrangements Committee: Susan Lawrence (University of Tennessee, Knoxville) and Jacqueline Wolf (Ohio University)

Program Committee: Pablo F. Gómez (University of Wisconsin, Madison) and Carin Berkowitz (New Jersey Council for the Humanities)

Plenary Presentations:

Jared Gardner (The Ohio State University)

Doctors Differ: 18th- and 19th-Century Medical Caricature and the Birth of the Comics Form

Bert Hansen (Baruch College)

Medicine in Popular Graphics from Civil War-Era Political Cartoons to Mid-Twentieth-Century Comic Books

10:00–10:30 am

Coffee Break

Location: Union Foyer

10:00 am–5:00 pm

Book Exhibit

Location: Fairfield

10:30 am–12:00 pm

CONCURRENT SESSIONS A1–A6

A1. Contested Disorders: Diagnosis, Therapeutic Power and the Patient's Voice

Location: Union CD

Chair: Marcia Meldrum (University of California, Los Angeles)

Marcia Meldrum (University of California, Los Angeles)

Drawing the Thin Red Line: The Measurement of Pain and Its Discontents

Susan Cahn (State University of New York at Buffalo)

Therapist-Patient Sex: From Feminist Reform to Borderline Personality

Emily Abel (University of California, Los Angeles)

Defining Chronic Fatigue Syndrome: Conflicts between Patients and Doctors

A2. Public Discourses on Private Violence in the 20th-Century United States

Location: Union AB

Chair: Johanna Schoen (Rutgers University)

Desiree Abu-Odeh (Columbia University)

Early Responses to Campus Rape as a Women's Health Issue

Rodion Kosovsky (Yale University)

Unfit to Wed: Domestic Violence on the Silver Screen in America, 1910-1929

Evan Hart (Missouri Western State University)

A Violation to the Community at Large: The Native American Women's Health Education Resource Center vs. City of Lake Andes

A3. Race, Disease, and Non-Traditional Healers in the Nineteenth and Twentieth-Century Caribbean and United States

Location: Morrow

Chair: Carolyn Roberts (Yale University)

Liana DeMarco (Yale University)

Medical Comedies and the Education of Race in Nineteenth-Century Cuba

Christian Warren (Brooklyn College)

Rickets: Deconstructing a "Racial Disease"

Alberto Ortiz (University of Iowa)

Through the Looking-Glass: A Haitian Healer on the Romana Sugar Mill in the Dominican Republic (1938)

A4. **From Couching to Laparoscopy: Surgery in Historical Context**

Location: Union E

Chair: Raul Necochea (University of North Carolina, Chapel Hill)

Tawrin Baker (University of Pennsylvania)

Anatomical Experience, Visual Theory, and Cataract Couching in the Early Modern Period

Cynthia L. Tang (McGill University)

"An Explosion of Interest": Spreading and Controlling the Laparoscopic Revolution through Surgical Training, 1990-2000

Theodore Pappas (Duke University)

Laparoscopic Cholecystectomy: Its Impact on Surgical Innovation

A5. **Pharmaceutical Endeavors: Medicaments in European Societies, 16th-18th Centuries**

Location: Knox

Chair: Mary Fissell (The Johns Hopkins University)

Discussant: Paula de Vos (San Diego State University)

Barbara Di Gennaro Splendore (Yale University)

The Social Life of Theriac in Eighteenth-Century Bologna

Sabrina Minuzzi (Oxford University)

Merchandise for Profit and Merchandise for Honour: Artisans of Secrets who Enhanced Early Modern Italian Pharmacopoeia

Tillmann Taape (Columbia University)

The Business of Pharmaceutical Distillation in Early German Print

A6. **Preventive Medicine in Social Context**

Location: Marion

Chair: Lisa Haushofer (University of Toronto)

Heather Reel (Rutgers University)

Playing at the Preventorium: The Role of Children's Play in early 20th-Century Anti-Tuberculosis Efforts

Joshua Hubbard (College of William and Mary)

Reproductive Revolution: History, Memory, and Infant Mortality in China, 1940-1960

Andrew Hogan (Creighton University)

Searching for a 'Balanced' Narrative: Prenatal Genetic Counseling for Down Syndrome

12:00–12:15 pm **Break**

12:15–1:30 pm **LUNCH SESSIONS L1–L3**

L1. **The Inquisitive Ear: Listening and Sound in the History of Medicine**
*** *Session Cancelled – Late Withdrawal* ***

L2. **Coming Across: Rethinking Translations in the History of Medicine**

Location: Franklin B

Chair: Elaine Leong (University College London/Max Planck Institute for the History of Science)

Discussant: Harold Cook (Brown University)

Participants: Ahmed Ragab (Harvard University)

Projit Mukharji (University of Pennsylvania)

Sietske Fransen (Cambridge University)

Dror Weil (Max Planck Institute for the History of Science)

L3. What was Global Health? New Perspectives from the History of Medicine and International History

Location: Franklin C

Chair and Discussant: Randall Packard (The Johns Hopkins University)

Patrick William Kelly (Northwestern University)

The Shape of a Global History of AIDS

Heidi Tworek (The University of British Columbia)

The International History of Health Communications

Lucas Mueller (Massachusetts Institute of Technology)

Cancer, Contaminants, and Global Trade in the Postcolonial World

Emily Harrison (Harvard University)

What Was Global Health: Global Metrics in Local Sites

Kavita Sivaramakrishnan (Columbia University)

Dependence and Development: The Failures of the UN World Aging Assembly and the Success of Failure in Local Arenas

1:30–1:45 pm

Break

1:45–3:15 pm

CONCURRENT SESSIONS B1–B6

B1. Encountering Disease: Medical Negotiations and Healing in the Early Black Atlantic World

Location: Union CD

Chair: Sharla Fett (Occidental College)

Christopher Blakley (The McNeil Center for Early American Studies)

“This Man is of Great Use to Me Among the Sick People”: The Troubled Career of Doctor Nassaw

Meagan Wierda (Rutgers University)

"Where Putrid Fevers Ride on Every Sun-Beam": Health and Illness in Antebellum Anti-Colonization Discourse

Elise Mitchell (New York University)

Enduring Inoculation: Smallpox Inoculation, Slavery, and Kinship in the Greater Caribbean

B2. Consent, Choice, and Coercion: Global Perspectives on Human Reproduction

Location: Union AB

Chair: Rebecca Kluchin (California State University, Sacramento)

Caitlin Fendley (Purdue University)

"Stop at Two": Voluntary Aspects of Zero Population Growth During the 1970s

Kate Law (University of Nottingham)

"A serious obstacle": African Men, Apartheid and Family Planning, South Africa c. 1970-1990

Andreas-Holger Maehle (Durham University)

Ovariectomy, Consent, and Truth-Telling in Victorian Britain

B3. Professional Authority and Public Health in the Nineteenth and Early Twentieth Century

Location: Morrow

Chair: Graham Mooney (The Johns Hopkins University)

Laura Luepke (University of Minnesota)

From Social Purity to Social Hygiene: Gender, Faith, and Narrations of Medical Innovation at the Turn of the Twentieth Century

Timothy Kent Holliday (University of Pennsylvania)

"A Quick Deciding Plague": Intimacy in the Time of Cholera

Jacob Steere-Williams (College of Charleston)

Obsessing over Excrement: British Colonial Fears of Germs in the Late Nineteenth Century

B4. Disability and "Risky Bodies" in Historical Context

Location: Union E

Chair: Jennifer Gunn (University of Minnesota)

Neil Pemberton (University of Manchester)

Co-choreographing Care: Codependence and the Making of the Guide Dog Partnership in Modern Britain

Emer Lucey (University of Wisconsin, Madison)

Feelings as Important as Facts: Parents, Guidebooks, and the Construction of Childhood Disability

David Korostyshevsky (University of Minnesota)

Insuring Sub-Standard Lives: Life Insurance Medical Examinations and the Classification of Risky Bodies, 1820-1920

B5. Bodies Crossing Borders: Exporting Health Beyond the People's Republic

Location: Knox

Chair: Shenglan Li (Wheaton College)

Kelly Jones (State University of New York College at Old Westbury)

Safe and Natural? Chinese Herbal Medicine and American Drug Regulations

Friday, April 26

Lan Li (Columbia University)

Pinpricks: The Curiosity of Analgesia and Gate Control Theory (1950-1970)

Xiaoshun Zeng (University of Washington)

Ethnic Health and Socialist Revolution: Curing Syphilis on the Pastoral Frontiers in the People's Republic of China, 1949-1964

B6. Medicine in Early Modern Europe

Location: Marion

Chair: Alisha Rankin (Tufts University)

Nichola Harris (State University of New York, Ulster)

The Virtue of Stones: Lapidary Medicine and the Treatment of Disease in Medieval and Early Modern England

Beth Petitjean (Saint Louis University)

Scientific Networks: Shared Methods of Thermal Water Analysis in Early Modern Medicine

R. Allen Shotwell (Ivy Tech Community College)

Revealing and Treating the Hidden: Injections in Anatomy and Medicine in the Fifteenth and Sixteenth Centuries

3:15–3:45 pm

Coffee Break

Location: Union Foyer

3:45–5:15 pm

CONCURRENT FLASH TALK SESSIONS C1–C2

C1. Flash-Talk Session #1

Location: Union CD

Chairs: Evelyn M. Hammonds (Harvard University) and John Harley Warner (Yale University)

Emily Webster (University of Chicago)

Fighting Microbes with Microbes: The Use of Bacteria in Plague Control in Bombay, India, 1896-1910

Saniya Lee Ghanoui (University of Illinois, Urbana-Champaign)

Hot-Blooded Teens and Silver Screens: Transnational Sex Education between the United States and Sweden, 1910-1960

Claire Macindoe (University of Otago)

The Radio Doctor—Broadcasting Health into the Home

Spencer Schell (Stony Brook University School of Medicine)

Prohibitory Practice: Understanding Alcoholism in Prohibition Era Ohio

Kuan Ting Chen (Queen's University)

A Panel Decision for Every Woman: Therapeutic Abortion Committee at Kingston General Hospital, 1970-1988

Lydia Crafts (University of Illinois, Urbana-Champaign)

Mining Bodies: U.S. Experimentation and Ethics in Guatemala

Carmen Niemeyer (University of Wisconsin, Madison)

Leveraging Inter-state Public Health: The Sanitary Council of the Mississippi Valley and its Position Amongst Local and National Boards

C2. **Flash-Talk Session #2**

Location: Union AB

Chairs: Elizabeth Watkins (University of California, San Francisco) and Keith Wailoo (Princeton University)

Dylan Cahn (The Ohio State University)

Fluoride: Savior of Children's Teeth or Industrial Poison? Historical Debates Over the Fluoridation of Public Water in Britain and America

Friday, April 26

Eva Ward (University of Strathclyde, School of Humanities and Social Sciences)

Public Health and Opium Consumption in the Colonial Philippines

Naomi Rendina (Case Western Reserve University)

Pushing Too Hard: Oxytocin in the History of American Childbirth; 1900-1950

Paul Stein (University of Wisconsin, Madison)

Serology, Racial Pathology, and the Tuskegee Syphilis Study

Amanda Lynn Haislip (Michigan State University)

Sustenance, Therapy, and Control: Feeding the Mentally Ill in an Early-Twentieth-Century Mental Hospital

Ashna Asim (Queen's University)

History of Narrative Medicine in Canadian Medical Education: A Survey

Bima Hasjim (University of California, Irvine)

The Trendelenburg Position: a Fundamental and Timeless Technique in Surgery

6:00–7:00 pm

The Fielding H. Garrison Lecture

Location: Union Ballroom

Presiding: Susan Lederer (University of Wisconsin, Madison)

Shigehisa Kuriyama

Reischauer Institute Professor of Cultural History, Harvard University

Histories of the Self and the History of Medicine

7:00–9:00 pm

Garrison Reception

Location: Franklin Room

SATURDAY, APRIL 27

- 7:00 am–5:30 pm **AAHM Conference Registration**
Location: County Foyer
- 7:00–8:30 am **Continental Breakfast**
Location: Union Foyer
- 7:00–8:00 am **Clinician Historians’ Breakfast**
Location: Franklin A
- 7:00–8:00 am **Women Historians’ Breakfast**
Location: Franklin B
- 7:00–8:00 am **Themed Breakfasts** (see description under General Information)
Location: Franklin C
- 8:30 am–4:00 pm **Book Exhibit**
Location: Fairfield
- 8:30–10:00 am **CONCURRENT SESSIONS D1–D6**

D1. **Public Health and Activism in Minority and Underserved Communities**

Location: Union CD

Chair: Wangui Muigai (Brandeis University)

North de Pencier (Western University)

“Not for Lack of Trying”: Family Histories and Attitudes about Indigenous Health at the Sioux Lookout Zone Hospital, 1969-1996

Sarah Mitchell (Ohio University)

Determinants of HPV Vaccination Uptake in Appalachia

Hanne Blank (Denison University)

*Evolving a Black Women's Feminist Healthcare Model:
Conceptualizations of Health and Self-Help in the National Black
Women's Health Project, 1983-1993*

D2. The Politics of American Nursing Education, 1950-1975

Location: Union AB

Chair: Dominique Tobbell (University of Minnesota)

Kylie Smith (Emory University)

*"And then we called it therapy": The Development of Advanced Practice
Education in American Psychiatric Nursing after WWII*

Karissa Haugeberg (Tulane University)

Resisting Civil Rights: Cook County School of Nursing, 1964-1972

Cory Ellen Gatrall (Five College Consortium, Amherst)

*They Meant Well: Nursing Education, Anthropology, and the Shaping
of Cultural Competence*

D3. Gender and the Imagined Mind Sciences

Location: Morrow

Chair: Carla Bittel (Loyola Marymount University)

Carla Bittel (Loyola Marymount University)

*Healing the Phrenological Body: Gender, Knowledge, and Practices in
the Early Nineteenth Century*

Delia Gavrus (University of Winnipeg)

*"Women in White": Gender and the Fictional Woman Neurosurgeon in
the First Half of the 20th Century*

Kimberly Hamlin (Miami University)

Brains in Jars, Scientists in Suits: The Sex of Brains and the Gender of Neuroscience

D4. **Race, Knowledge, and Empire: Curating Difference through Medicine**

Location: Union E

Chair: Mariola Espinosa (University of Iowa)

Christopher Willoughby (Schomburg Center for Research in Black Culture)

Race, Empire, and the Erasure of African Identities in Harvard's "National Skulls"

Rana Hogarth (University of Illinois, Urbana-Champaign)

"I have no experience of hybrid races, except in Jamaica...": Measuring "Miscegenation" in the Aftermath of Slavery

Seth Archer (Utah State University)

Native Health and Indian Removal

D5. **Reframing Grand Historical Narratives in East Asian Medicine**

Location: Knox

Chair: Bridie Andrews (Bentley University)

James Flowers (The Johns Hopkins University)

Eastern Medicine as the Fulcrum of Social and Cultural Renaissance in 1930s Korea

Brian Po-Huei Hsieh (The Johns Hopkins University)

Revisiting Theory and Practice in the Current Historiography of Chinese Medicine

Saturday, April 27

Michael Shiyung Liu (School of History and Culture of Science,
Shanghai Jiao Tong University)

From Colonial Medicine to International Health in East Asia

D6. Relationships Between Patients and Practitioners in Extreme and End-of-Life Circumstances

Location: Marion

Chair: Kenneth Ludmerer (Washington University)

Yoka Tomita (Columbia University)

“Nearing the Terminal Stage”: End-of-Life Care in New York City

Susan Lamb (University of Ottawa) and Michel Shamy (University of
Ottawa)

*Do Everything: Changing Power Dynamics around Promises and
Demands to “Do Everything” During Critical and Palliative Care*

Courtney Thompson (Mississippi State University)

*A Calculus of Compassion: Life and Death in the Casebook of A. B.
Holder*

10:00–10:30 am

Coffee Break

Location: Union Foyer

10:30 am–12:00 pm

CONCURRENT SESSIONS E1–E6

E1. Women on a Mission: Gender, Activism, and Proselytism in the Middle East and Britain

Location: Union CD

Chair: Susan Reverby (Wellesley College)

Sara Farhan (York University) ****Late Withdrawal****

Foregrounding Identities: Gender, Nationalism, and Transregionalism in Modern Iraq's Nursing History, 1890–1958

Lydia Wytenbroek (University of Virginia)

Proselytizing for the Nursing Profession: American Mission Nurses in Iran, 1907-1947

Elizabeth Toon (University of Manchester)

"It's not easy to ask questions": Activists, Scandals, and Cervical Cancer Screening in 1980s Britain

E2. **Health Risks and Gendered Injury: Policies about Contraception, Fetal Protection, and Toxic Shock Syndrome**

Location: Union AB

Chair: Leslie Reagan (University of Illinois, Urbana-Champaign)

Sharra Vostral (Purdue University)

The Right to Medical Privacy: The Unexpected Aftermath of Toxic Shock Syndrome

Sadie Bergen (Columbia University)

"Little More Than a Smokescreen": Fetal Protection Policies and Sex Discrimination in the Vinyl Chloride Industry, 1974-1980

Claudia Roesch (German Historical Institute)

The Pill and Its Side Effects—A Transnational History of Hormonal Contraceptives in West Germany

E3. **Making a Profession: American Physicians in the Nineteenth Century**

Location: Morrow

Chair: Russell Johnson (University of California, Los Angeles)

Saturday, April 27

Maria Daxenbichler (University at Buffalo)

Medicalizing Abortion: Dilation and Curettage at the End of the 19th Century

Jonathan Riddle (Wheaton College)

The Science of Human Life: Vitalism, Materialism, and the Rise of Physiology in the Antebellum United States

Sarah Naramore (The University of the South)

The Medical Network: Social Ties and Expertise in American Medicine, 1780-1820

E4. Pathologies of Class, Sex, and Race in the Eighteenth Century

Location: Union E

Chair: Lynn Botelho (Indiana University of Pennsylvania)

Suman Seth (Cornell University)

Pathologies of Blackness: The Emergence of Race-Medicine in Eighteenth-Century Britain

Kevin Siena (Trent University)

Plague, Predisposition and Poverty: Towards a Classed Physiology in Long Eighteenth Century Britain

Olivia Weisser (University of Massachusetts, Boston)

Sexuality and the Poxed Body in 18th-Century England

E5. Racial Psychiatry and Childhood Development Studies from the 1950s to the Present

Location: Knox

Chair/Discussant: Mical Raz (University of Rochester)

Deborah Doroshow (Yale University)

From Delinquent to Disturbed and Back Again: African-American Children and the "Crisis" in Child Mental Health, 1960-present

Dennis Doyle (St. Louis College of Pharmacy)

Seduction of the Invisible: Child Guidance Literature and the Erasure of Black Homosexuality, 1954-1955

Nic John Ramos (Brown University)

Pathologizing the Crisis: Psychiatry, Policing, and Racial Liberalism in the Long Community Mental Health Movement

E6. **Art and Architecture Through the Medical Lens**

Location: Marion

Chair: Judith Houck (University of Wisconsin, Madison)

Katrin Schultheiss (George Washington University)

Jean-Martin Charcot and the Medicalization of Religious Experience in the Late Nineteenth Century

Jeanne Kisacky (Independent Scholar)

The Changing Design of the Minimum Effective Hospital (and its Consequences) 1900-1950

José Avelãs Nunes (InterUniversity Centre for the History of Sciences and Technology, University of Lisbon)

Between Three Coffin Boards—a Healing Breeze. The Sanatoria: Architecture as (the) Treatment for Tuberculosis (1870-1950)

12:00–12:15 pm **Break**

12:15–1:45 pm **LUNCH SESSIONS L4–L6**

L4. Digital Tools for Teaching Early Medicine to a New Generation

Location: Franklin A

Chair: Mary Fissell (The Johns Hopkins University)

Participants: Emily J. Clark (The Johns Hopkins University)
Kathleen Crowther (University of Oklahoma)
Elaine Leong (University College London/Max Planck
Institute of the History of Science)
Lisa Smith (University of Essex)

L5. Roundtable: History of Medicine in Africa

Location: Franklin B

Chair: Abena Dove Osseo-Asare (University of Texas, Austin)

Anne Pollock (King's College)

How Does It Matter If African Scientists are Pharmaceutical Knowledge-makers?

Ogechukwu Williams (Creighton University)

What is in a Label? Names, Agency, and Representation in the Study of African Medicine

Julia Cummiskey (University of Tennessee, Chattanooga)

Challenging Local/Global Dichotomies in Biomedical Research in Africa: A Historical Perspective from Uganda

Heidi Morefield (The Johns Hopkins University)

How Have African Leaders Sought to Redefine Appropriate Technology and Primary Health Care?

Abena Dove Osseo-Asare (University of Texas, Austin)

Health for All: Historical Perspectives on Survival in an Uneven Medical Landscape

L6. Historians, Reproductive Justice, and the Shaping of Women's Reproductive Health Policy

Location: Franklin C

Chair: Margaret Marsh (Rutgers University)

Deirdre Cooper Owens (Queens College, City University of New York)
Reproductive Medicine, Race, and the Legacy of Slavery

Wanda Ronner (University of Pennsylvania) and Margaret Marsh (Rutgers University)
The Past as Prologue in Assisted Reproductive Technology: Can the Wild West of Reproductive Medicine be Tamed?

Elizabeth Watkins (University of California, San Francisco)
IUDs and Implants: The 21st Century Comeback of Long-Acting Contraception

Johanna Schoen (Rutgers University)
Abortion: The Undoing of Roe

Jacqueline Wolf (Ohio University)
The Normalization of Cesarean Section

1:30–1:45 pm **Break**

1:45–3:15 pm **CONCURRENT SESSIONS F1–F6**

F1. From the Cradle to the Grave: Infanticide, Euthanasia and Reproductive Surveillance in American History

Location: Union CD

Chair: Rana Hogarth (University of Illinois)

Felicity Turner (Georgia Southern University)
The Physician, the Midwife, & the Corpse: Interpreting Infanticide in the Nineteenth-Century United States

Emily J. Clark (The Johns Hopkins University)

"I had Murder in my Heart towards my Child": Laboring Women and Infanticide in Early New England

Jacqueline Antonovich (Muhlenberg College)

"A Painless and Peaceful Death": Women Physicians and Euthanasia in Progressive-Era America

F2. Diseases of Modern Life

Location: Union AB

Chair: Bob Myers (University of California, Los Angeles)

Elizabeth Neswald (Brock University)

Material Histories of Diabetes Management

Markus Wahl (Institute for the History of Medicine, Robert Bosch Foundation)

Diabetes and Socialism: The Patients' View of a Chronic Disease in Former East Germany

Chris Crenner (University of Kansas Medical Center)

The Surprising Epidemiology of Peptic Ulcers and the Historicity of Disease

F3. Moo-dern Medicine: Medicine and Animals in the Age of Factory Farms

Location: Morrow

Chair: Arleen Tuchman (Vanderbilt University)

Justin Hubbard (Vanderbilt University)

Government Cheese: The Fall of Therapeutic Husbandry and the Rise of Methadone Therapy at Lexington Narcotic Hospital, 1935-1970

Juliet Larkin-Gilmore (Vanderbilt University)

Dairy Colonialism: Milk and American Indian Reservations, 1900–1935

Nicole Welk-Joerger (University of Pennsylvania)

From Farm to Pharm and Farm, Again: Tracing Oxytocin in Human and Agricultural Medicine from 1930

F4. **Reinterpreting HIV/AIDS: Imperial Eradication Campaigns, Venereal Disease in New York, and Patient Activism**

Location: Union E

Chair: Christoph Gradmann (University of Oslo)

Antoine Johnson (University of California, San Francisco)

Invisible Suffering: AIDS, Activism, and the Politics of Medical Treatment

Elliott Bowen (Nazarbayev University, Kazakhstan)

Yaws Eradication, the World Health Organization, and the Origins of HIV/AIDS

Richard McKay (University of Cambridge)

Gay and Queer-Identified Men in New York City Recall Their Experiences of Venereal Disease before HIV

F5. **Spirits, Herbs, and Dirt: Medical Knowledge Around the World**

Location: Knox

Chair: John Parascandola (University of Maryland)

Hyung Wook Park (Nanyang Technological University)

****Late Withdrawal****

Medical Research and Hospital at the Juncture of Science and Religion in South Korea

Tanner Moore (Purdue University)

Discerning Disease and Divine in the Reformation: A Dialog of Anglican Eucharistic Doctrine and French Plague Theory

Annelie Drakman (Department for the History of Science and Ideas, Uppsala University)

The Social Construction of Pathogenic Dirt: Changing Interactions Between Medicine and Cleanliness Practices in the Nineteenth Century

F6. The Physician in Literature

Location: Marion

Chair: Nicolás Fernández-Medina (Pennsylvania State University)

Lakshmi Krishnan (The Johns Hopkins University)

The Physician as Consulting Detective: From Baker Street to Harlem (1920-1934)

David McFadden (University of Connecticut Health Center)

Surgery and Ulysses: A Chronicle of James Joyce and Leopold Bloom

Mallory Szymanski (Alfred University)

Nervous Men and the Doctor-Patient Relationship in the Fiction of S. Weir Mitchell

3:30–4:30 pm

AAHM Business Meeting and Refreshments

Location: Union AB

4:30–9:30 pm

Shuttle service between the Hyatt and the Billy Ireland Cartoon Library and Museum

Buses will depart from the hotel's northern entrance ramp (next to Starbucks) and run continually between the hotel and museum from 4:30–9:30 pm

5:30–6:15 pm **AAHM Awards Ceremony**
The Billy Ireland Cartoon Library and Museum

6:15–8:30 pm **Reception**
The Billy Ireland Cartoon Library and Museum

SUNDAY, APRIL 28

7:00 am–12:00 pm **AAHM Conference Registration**
Location: County Foyer

7:00–8:30 am **Continental Breakfast**
Location: Union Foyer

7:00–8:30 am **Post-Mortem Breakfast**
Location: Marion

8:30–10:00 am **CONCURRENT SESSIONS G1 – G5**

G1. **Institutional Solutions for Incurable Conditions? Heredity and Treatment in Intractable Physical and Mental Illness**
Location: Union A
Chair: Lara Freidenfelds (Independent Scholar)

Robin Scheffler (Massachusetts Institute of Technology)
A Political History of Molecular Medicine

Elizabeth Hargrett (University of California, Berkeley)
Violent Shocks and Reverses of Fortune: The Etiology of Criminal Insanity in Gold Rush California

Claire Clark (University of Kentucky)
Escape from Custody: An Alcoholic Pathography from the Mid-Twentieth Century

G2. The Shaping of Civilian Medicine by Military Contexts

Location: Union B

Chair: Mindy Schwartz (University of Chicago)

John P. DiMoia (Seoul National University)

Vaccination and Neonatal Care: ROKA (Republic of Korea Army) Civic Actions during the Vietnam War, 1964-1973

Sarah Rose (University of Texas at Arlington)

“Physically Unfit” or “Highly Employable”? Debating Invisible Disabilities, Employability, and Veterans’ Rehabilitation after the Great War

Justin Rivest (University of Cambridge)

The Drugs of War in Early Eighteenth-Century France: Medical Entrepreneurs and Military Patrons

G3. The Power of the Personal in the Early Twentieth Century United States

Location: Union C

Chair: Lisa Pruitt (Middle Tennessee State University)

Chelsea Chamberlain (University of Pennsylvania)

The Permeable Institution: How Families Built and Disrupted Institutions for the Feeble-minded, 1890-1910

Leanna Duncan (University of Illinois)

Mothering a Movement: Blanche Van Leuven Browne and the “Crippled Child” Experience

David Mislin (Temple University)

The Alpine Experiment: Medicine, Religion, and the Rural United States in the Great Depression

G4. **Medicalizing Psychoactive Substances in the 19th and 20th Centuries**

Location: Union D

Chair: Todd Olszewski (Providence College)

David Guba (Bard Early College) ****Late Withdrawal****

“The Curiosity of Physiologists and People of the World”: Medicalizing Cannabis in a Century of Empire, 1830-1850

Deborah Strehle (Yale University)

The Making of a Psychedelic Therapeutic Method

Martha N. Gardner (Massachusetts College of Pharmacy and Health Science)

“I Wouldn’t Be Sitting Here Puffing Away”: U.S. Physicians and Tobacco Industry Strategies Just before the 1964 Surgeon General’s Report

G5. **Debility and Disclosure: Memoirs as Sources for Medical History**

Location: Union E

Chair: Jonathan Sadowsky (Case Western Reserve University)

Amy Lutz (University of Pennsylvania)

“There is Nothing to Be Ashamed Of”: The Mood Memoirs of Mental Health Practitioners

Jonathan Sadowsky (Case Western Reserve University)

Darkness Legible: Depression Memoirs and the History of the Antidepressant Era

Leah Samples (University of Pennsylvania)

Rehabilitating Masculinity through Memoir during World War II

10:00–10:30 am

Coffee Break

Location: Union Foyer

Sunday, April 28

10:30 am–12:00 pm **CONCURRENT SESSIONS H1–H5**

H1. Prosthetics, Pediatrics, and Progressives: How WWI Revolutionized Hospitals

Location: Union A

Chair: Aaron Jackson (University of California, San Francisco)

Commentator: Beth Linker (University of Pennsylvania)

Aaron Jackson (University of California, San Francisco)

*Reshaping the Veteran: Propaganda and Agency in WWI
Reconstruction Hospitals*

Lisa Pruitt (Middle Tennessee State University)

*“Crippled” Children and the Development of Rehabilitation Hospitals in
the Progressive Era, 1900-1925*

Aimee Medeiros (University of California, San Francisco)

*“The Health of the Child is the Power of the Nation”: The 1918
Children’s Year and the Children’s Hospital*

H2. Reframing Birth

Location: Union B

Chair: Elizabeth Reis (Macauley Honors College, City University of New
York)

Elizabeth Reis (Macauley Honors College, City University of New York)

*Midwives and Pregnant Transgender Men: A History of Less
Intervention and a Future of Greater Inclusion*

Lauren Thompson (Georgia State University)

*Birth Anesthesia and Birth Control: A Historic Relationship in
Reproductive Health*

Wendy Kline (Purdue University)

Psychedelic Birth: R.D. Laing and the Transformation of Psychiatry

H3. Medical Research, Modernity, and the Neurosciences in Europe and the United States

Location: Union C

Chair: Deborah Doroshow (Yale University)

Nicolás Fernández-Medina (Pennsylvania State University)

Spanish Modernity and the Anatomy of Fatigue in José de Letamendi's Modern Life Considered from a Medico-Social Viewpoint (1874)

Robert Kirk (University of Manchester)

Healing the Feeling Heart: Applying Psychobiology in Laboratory and Clinic at Ohio State University, 1960-1980

Cara Fallon (University of Pennsylvania)

Building the Brain Span: Aging, Plasticity, and the Search for the Cognitive Fountain of Youth

H4. From Alimentary Canal to Zygote: Humor, Faith, and Resistance in Global Contexts

Location: Union D

Chair: Kelly O'Donnell (Thomas Jefferson University)

Mirela David (University of Saskatchewan)

The Representation of Abortion in Postcommunist Romanian Film, Women's Reproductive Agency, the Abortion Ban in Communist Romania

Kristen Ann Ehrenberger (University of Pittsburgh Medical Center)

Affect and Body Voyaging in Mid-Twentieth-Century American Culture

Sunday, April 28

Ariel Gershon (Western University) ****Late Withdrawal****
*Paediatric Radiology and Clinical Pediatrics: Medicalizing Child
Maltreatment as Syndrome 1960-1980s*

H5. Bodies and Disease from the Middle Ages to the Nineteenth Century

Location: Union E

Chair: Margaret DeLacy (Independent Scholar)

Rebecca Noel (Plymouth State University)
*Schoolgirl Scoliosis: Physicians' and Educators' Responses to Spinal
Curvature among Female Students in Enlightenment Britain, France,
and the United States*

Walton Schalick (University of Wisconsin, Madison)
*"The Worms Crawl In, The Worms Crawl Out:" Vermian Medicine in the
Middle Ages*

Eli Anders (Haverford College)
*Feeding Convalescent Bodies: Nutrition Science and the Art of Cookery
in Late Victorian England*

AAHM Officers, Council, and Committee Members

Officers

President: Susan Lederer

Vice President: Keith Wailoo

Secretary: Jodi Koste

Treasurer: Hughes Evans

Immediate-Past President: Chris Crenner

AAHM Council Members

Through 2019: Stephen Casper
Alan Kraut
Shelley McKellar
Lisa Pruitt

Through 2020: Justin Barr
Marta Hanson
Mical Raz
Shannon Withycombe

Through 2021: Eram Alam
Janet Golden
Laurence Monnais
Arlene Shaner

Program Committee

Pablo F. Gómez and Carin Berkowitz, Co-Chairs

Lisa Houshofer

Rebecca Kluchin

Todd Olszewski

Alisha Rankin

Carolyn Roberts

Adam Warren

Local Arrangements Committee

Susan Lawrence and Jacqueline Wolf, Co-Chairs

Dea Boster

Berkeley Franz

Jimmy Wilkinson Meyer

Sarah Mitchell

Julie M. Powell

Daniel Skinner

Judith Wiener

Meeting Planner

Carly Spiwak, Chesapeake Health Education Program, Inc. (CHEP)

AAHM Program Participants

Abel, Emily (University of California, Los Angeles) – A1

Abu-Odeh, Desiree (Columbia University) – A2

Anders, Eli (Haverford College) – H5

Andrews, Bridie (Bentley University) – D5

Antonovich, Jacqueline (Muhlenberg College) – F1

Archer, Seth (Utah State University) – D4

Asim, Ashna (Queen's University) – C2

Baker, Tawrin (University of Pennsylvania) – A4

Bergen, Sadie (Columbia University) – E2

Berkowitz, Carin (New Jersey Council for the Humanities) – Plenary Session

Biggs, Adam (University of South Carolina, Lancaster) – Education & Outreach

Bittel, Carla (Loyola Marymount University) – D3

Blakley, Christopher (The McNeil Center for Early American Studies) – B1

Blank, Hanne (Denison University) – D1

Botelho, Lynn (Indiana University of Pennsylvania) – E4

Bowen, Elliott (Nazarbayev University, Kazakhstan) – F4

Cahn, Dylan (The Ohio State University) – C2
 Cahn, Susan (University at Buffalo) – A1
 Chamberlain, Chelsea (University of Pennsylvania) – G3
 Chen, Kuan Ting (Queen's University) – C1
 Clark, Claire (University of Kentucky) – Education & Outreach, G1
 Clark, Emily J. (The Johns Hopkins University) – L4, F1
 Cook, Harold (Brown University) – L2
 Crafts, Lydia (University of Illinois, Urbana-Champaign) – C1
 Crenner, Chris (University of Kansas Medical Center) – F2
 Crowther, Kathleen (University of Oklahoma) – L4
 Cummiskey, Julia (University of Tennessee, Chattanooga) – L5

 David, Mirela (University of Saskatchewan) – H4
 Daxenbichler, Maria (University at Buffalo) – E3
 DeLacy, Margaret (Independent Scholar) – H5
 DeMarco, Liana (Yale University) – A3
 de Pencier, North (Western University) – D1
 de Vos, Paula (San Diego State University) – A5
 Di Gennaro Splendore, Barbara (Yale University) – A5
 DiMoia, John P. (Seoul National University) – G2
 Doroshov, Deborah (Yale University) – E5, H3
 Doyle, Dennis (St. Louis College of Pharmacy) – E5
 Drakman, Annelie (Department for the History of Science and Ideas, Uppsala University) – F5
 Duncan, Leanna (University of Illinois) – G3

 Ehrenberger, Kristen Ann (University of Pittsburgh Medical Center) – H4
 Espinosa, Mariola (University of Iowa) – D4

 Fallon, Cara (University of Pennsylvania) – H3
 Farhan, Sara (York University) – E1
 Fendley, Caitlin (Purdue University) – B2
 Fernández-Medina, Nicolás (Pennsylvania State University) – F6, H3
 Fett, Sharla (Occidental College) – B1
 Fissell, Mary (The Johns Hopkins University) – A5, L4
 Flowers, James (The Johns Hopkins University) – D5

Fransen, Sietske (Cambridge University) – L2
Freidenfelds, Lara (Independent Scholar) – G1

Gardner, Jared (The Ohio State University) – Plenary Session
Gardner, Martha N. (Massachusetts College of Pharmacy and Health Science) – G4

Gatrall, Cory Ellen (Five College Consortium, Amherst) – Sigerist, D2
Gavrus, Delia (University of Winnipeg) – D3

Gershon, Ariel (Western University) – H4

Ghanoui, Saniya Lee (University of Illinois, Urbana-Champaign) – C1

Golden, Janet (Rutgers University) – Sigerist

Gómez, Pablo F. (University of Wisconsin, Madison) – Plenary Session

Gradmann, Christoph (University of Oslo) – F4

Guba, David (Bard Early College) – G4

Gunn, Jennifer (University of Minnesota) – B4

Gutierrez-Romine, Alicia (La Sierra University) – Sigerist

Haislip, Amanda Lynn (Michigan State University) – C2

Hamlin, Kimberly (Miami University) – D3

Hammonds, Evelyn M. (Harvard University) – C1

Hansen, Bert (Baruch College) – Plenary Session

Hargrett, Elizabeth (University of California, Berkeley) – G1

Harris, Nichola (State University of New York, Ulster) – B6

Harrison, Emily (Harvard University) – L3

Hart, Evan (Missouri Western State University) – A2

Hasjim, Bima (University of California, Irvine) – C2

Haugeberg, Karissa (Tulane University) – D2

Haushofer, Lisa (University of Toronto) – A6

Hoffman, Beatrix (Northern Illinois University) – Sigerist

Hogan, Andrew (Creighton University) – A6

Hogarth, Rana (University of Illinois, Urbana-Champaign) – D4, F1

Holliday, Timothy Kent (University of Pennsylvania) – B3

Houck, Judith (University of Wisconsin, Madison) – E6

Hsieh, Brian Po-Huei (The Johns Hopkins University) – D5

Hubbard, Joshua (College of William and Mary) – A6

Hubbard, Justin (Vanderbilt University) – F3

Jackson, Aaron (University of California, San Francisco) – H1

Jagers, Damon (The Ohio State University) – Plenary Session

Johnson, Antoine (University of California, San Francisco) – F4

Johnson, Kenneth (Ohio University) – Plenary Session

Johnson, Russell (University of California, Los Angeles) – E3

Jones, Kelly (SUNY College at Old Westbury) – B5

Kelly, Patrick William (Northwestern University) – L3

Kirk, Robert (University of Manchester) – H3

Kisacky, Jeanne (Independent Scholar) – E6

Kline, Wendy (Purdue University) – H2

Kluchin, Rebecca (California State University, Sacramento) – B2

Korostyshevsky, David (University of Minnesota) – B4

Kosovsky, Rodion (Yale University) – A2

Krishnan, Lakshmi (The Johns Hopkins University) – F6

Kuriyama, Shigehisa (Harvard University) – Garrison Lecture

Lamb, Susan (University of Ottawa) – D6

Larkin-Gilmore, Juliet (Vanderbilt University) – F3

Law, Kate (University of Nottingham) – B2

Lawrence, Susan (University of Tennessee, Knoxville) – Plenary Session

Lederer, Susan (University of Wisconsin, Madison) – Plenary Session, Garrison Lecture

Leong, Elaine (University College London/Max Planck Institute for the History of Science) – L2, L4

Li, Lan (Columbia University) – B5

Li, Shenglan (Wheaton College) – B5

Linker, Beth (University of Pennsylvania) – H1

Liu, Michael Shiyung (School of History and Culture of Science, Shanghai Jiao Tong University) – D5

Lucey, Emer (University of Wisconsin, Madison) – B4

Ludmerer, Kenneth (Washington University) – D6

Luepke, Laura (University of Minnesota) – B3

Lutz, Amy (University of Pennsylvania) – G5

Macindoe, Claire (University of Otago) – C1
 Maddock, Pamela (University of Sydney) – Sigerist
 Maehle, Andreas-Holger (Durham University) – B2
 Marsh, Margaret (Rutgers University) – L6
 McFadden, David (University of Connecticut Health Center) – F6
 McKay, Richard (University of Cambridge) – F4
 Medeiros, Aimee (University of California, San Francisco) – H1
 Meldrum, Marcia (University of California, Los Angeles) – A1
 Minuzzi, Sabrina (Oxford University) – A5
 Mislin, David (Temple University) – G3
 Mitchell, Elise (New York University) – B1
 Mitchell, Sarah (Ohio University) – D1
 Mooney, Graham (The Johns Hopkins University) – B3
 Moore, Tanner (Purdue University) – F5
 Morefield, Heidi (The Johns Hopkins University) – L5
 Mueller, Lucas (Massachusetts Institute of Technology) – L3
 Muigai, Wangui (Brandeis University) – D1
 Mukharji, Projit (University of Pennsylvania) – L2
 Myers, Bob (University of California, Los Angeles) – F2

Naramore, Sarah (The University of the South) – E3
 Necochea, Raul (University of North Carolina, Chapel Hill) – Education & Outreach, A4
 Neswald, Elizabeth (Brock University) – F2
 Niemeyer, Carmen (University of Wisconsin, Madison) – C1
 Noel, Rebecca (Plymouth State University) – H5
 Nunes, José Avelãs (InterUniversitary Centre for the History of Sciences and Technology, University of Lisbon) – E6

O'Donnell, Kelly (Thomas Jefferson University) – H4
 Olszewski, Todd (Providence College) – G4
 Ortiz, Alberto (University of Iowa) – A3
 Osseo-Asare, Abena Dove (University of Texas, Austin) – L5
 Owens, Deirdre Cooper (Queens College, CUNY) – Education & Outreach, L6

Packard, Randall (The Johns Hopkins University) – L3
Pappas, Theodore (Duke University) – A4
Parascandola, John (University of Maryland) – F5
Park, Hyung Wook (Nanyang Technological University) – F5
Pemberton, Neil (University of Manchester) – B4
Petitjean, Beth (Saint Louis University) – B6
Pollock, Anne (King's College) – L5
Prescott, Heather Munro (Central Connecticut University) – Sigerist
Pruitt, Lisa (Middle Tennessee State University) – G3, H1

Ragab, Ahmed (Harvard University) – L2
Ramos, Nic John (Brown University) – E5
Rankin, Alisha (Tufts University) – B6
Raz, Mical (University of Rochester) – Sigerist, E5
Reagan, Leslie (University of Illinois, Urbana-Champaign) – E2
Reel, Heather (Rutgers University) – A6
Reis, Elizabeth (Macaulay Honors College, CUNY) – H2
Rendina, Naomi (Case Western Reserve University) – C2
Reverby, Susan (Wellesley College) – E1
Riddle, Jonathan (Wheaton College) – E3
Rivest, Justin (University of Cambridge) – G2
Roberts, Carolyn (Yale University) – A3
Roberts, Samuel Kelton (Columbia University) – Sigerist
Roesch, Claudia (German Historical Institute) – E2
Ronner, Wanda (University of Pennsylvania) – L6
Rose, Sarah (University of Texas at Arlington) – G2

Sadowsky, Jonathan (Case Western Reserve University) – G5
Samples, Leah (University of Pennsylvania) – G5
Schalick, Walton (University of Wisconsin, Madison) – H5
Scheffler, Robin (Massachusetts Institute of Technology) – G1
Schell, Spencer (Stony Brook University School of Medicine) – C1
Schoen, Johanna (Rutgers University) – A2, L6
Schultheiss, Katrin (George Washington University) – E6
Schwartz, Mindy (University of Chicago) – G2

Seth, Suman (Cornell University) – E4
 Shamy, Michel (University of Ottawa) – D6
 Shotwell, R. Allen (Ivy Tech Community College) – B6
 Siena, Kevin (Trent University) – E4
 Sivaramakrishnan, Kavita (Columbia University) – L3
 Smith, Kylie (Emory University) – D2
 Smith, Lisa (University of Essex) – L4
 Steere-Williams, Jacob (College of Charleston) – Education & Outreach, B3
 Stein, Paul (University of Wisconsin, Madison) – C2
 Strehle, Deborah (Yale University) – G4
 Szymanski, Mallory (Alfred University) – F6

 Taape, Tillmann (Columbia University) – A5
 Tang, Cynthia L. (McGill University) – A4
 Thompson, Courtney (Mississippi State University) – D6
 Thompson, Lauren (Georgia State University) – H2
 Tobbell, Dominique (University of Minnesota) – D2
 Tomita, Yoka (Columbia University) – D6
 Toon, Elizabeth (University of Manchester) – E1
 Tuchman, Arleen (Vanderbilt University) – F3
 Turner, Felicity (Georgia Southern University) – F1
 Tworek, Heidi (The University of British Columbia) – L3

 Viridi, Jaipreet (University of Delaware) – Education & Outreach
 Vostral, Sharra (Purdue University) – E2

 Wahl, Markus (Institute for the History of Medicine, Robert Bosch Foundation)
 – F2
 Wailoo, Keith (Princeton University) – C2
 Ward, Eva (University of Strathclyde, School of Humanities and Social Sciences)
 – C2
 Warner, John Harley (Yale University) – C1
 Warren, Christian (Brooklyn College) – A3
 Watkins, Elizabeth (University of California, San Francisco) – C2, L6
 Webster, Emily (University of Chicago) – C1

Weil, Dror (Max Planck Institute for the History of Science) – L2
Weisser, Olivia (University of Massachusetts, Boston) – E4
Welk-Joerger, Nicole (University of Pennsylvania) – F3
Wierda, Meagan (Rutgers University) – B1
Williams, Ogechukwu (Creighton University) – L5
Willoughby, Christopher (Schomburg Center for Research in Black Culture) –
D4
Wolf, Jacqueline (Ohio University) – Plenary Session, L6
Wytenbroek, Lydia (University of Virginia) – E1

Zeng, Xiaoshun (University of Washington) – B5

Advertisements

Johns Hopkins History of Medicine

A Modern Contagion
Imperialism and Public Health
in Iran's Age of Cholera

Amir A. Afkhami

\$54.95 hc/ebook

The DOs

Osteopathic Medicine
in America

third edition

Norman Gevitz

\$34.95 pb/ebook

The Backwash of War

An Extraordinary American
Nurse in World War I

Ellen N. La Motte

edited with an introduction and
biography by Cynthia Wachtell

\$24.95 pb/ebook

Forthcoming

**Mad Dogs and
Other New Yorkers**

Rabies, Medicine, and Society
in an American Metropolis,
1840–1920

Jessica Wang

**The Crisis
of US Hospice Care**

Family and Freedom
at the End of Life

Harold Braswell

**The Pursuit
of Parenthood**

Reproductive Technology
from Test-Tube Babies
to Uterus Transplants

**Margaret Marsh,
and Wanda Ronner, M.D.**

Fat in the Fifties

America's First Obesity Crisis

Nicolas Rasmussen

\$39.95 pb/ebook

Migraine

A History

Katherine Foxhall

\$39.95 pb/ebook

**Global Forensic
Cultures**

Making Fact and Justice
in the Modern Era

edited by **Ian Burney**
and **Christopher Hamlin**

\$64.95 hc/ebook

**The Collectors
of Lost Souls**

Turning Kuru Scientists
into Whitemen
updated edition

Warwick Anderson

1-800-537-5487 / press.jhu.edu

JOHNS HOPKINS
UNIVERSITY PRESS

NEW FROM UNC PRESS

The Peculiar Institution and the Making of Modern Psychiatry, 1840-1880

Wendy Gonaver

268 pages \$32.95 paper

Medicalizing Blackness

Making Racial Difference in the Atlantic World, 1780-1840

Rana A. Hogarth

290 pages \$27.95 paper

From Asylum to Prison

Deinstitutionalization and the Rise of Mass Incarceration after 1945

Anne E. Parsons

240 pages \$29.95 cloth

Aberration of Mind

Suicide and Suffering in the Civil War-Era South

Diane Miller Sommerville

448 pages \$34.95 paper

STUDIES IN SOCIAL MEDICINE SERIES

Biomedicalization and the Practice of Culture
Globalization and Type 2 Diabetes in the United States and Japan
Mari Armstrong-Hough
186 pages \$27.95 paper

Old and Sick in America
The Journey through the Health Care System
Muriel R. Gillick, M.D.
326 pages \$29.95 paper

The Mismeasure of Minds
Debating Race and Intelligence between Brown and The Bell Curve
Michael E. Staub
232 pages \$29.95 cloth

Most UNC Press books are also available as E-Books.

Sign up for monthly new book announcements and special offers. Visit www.uncpress.org.

THE UNIVERSITY of NORTH CAROLINA PRESS
at bookstores or 800-848-6224 · uncpress.org · uncpressblog.com

BOLD Ideas, ESSENTIAL Reading

HISTORY OF MEDICINE

New in the Critical Issues in Health and Medicine Series

WHEN THE AIR BECAME IMPORTANT
A Social History of the New England and Lancashire Textile Industries
Janet Greenlees
paper \$49.95

LOST
Miscarriage in Nineteenth-Century America
Shannon Withycombe
paper \$26.95

ROMANCING THE SPERM
Shifting Biopolitics and the Making of Modern Families
Diane Tober
paper \$29.95

TRANSFORMING CONTAGION
Risky Contacts among Bodies, Disciplines, and Nations
Edited by Breanne Fahs, Annika Mann, Eric Swank, and Sarah Stage
paper \$34.95

Medical Anthropology: Health, Inequality, and Social Justice

FAITH AND PURSUIT OF HEALTH
Cardiometabolic Disorders in Samoa
Jessica Hardin
paper \$34.95

FISTULA POLITICS
Birthing Injuries and the Quest for Continence in Niger
Alison Heller
paper \$34.95

INFECTED KIN
Orphan Care and AIDS in Lesotho
Ellen Block and Will McGrath
paper \$34.95

SUGAR AND TENSION
Diabetes and Gender in Modern India
Lesley Jo Weaver
paper \$34.95

INTERNATIONAL SURROGACY AS DISRUPTIVE INDUSTRY IN SOUTHEAST ASIA
Andrea Whittaker
paper \$34.95

PSYCHIATRIC ENCOUNTERS
Madness and Modernity in Yucatan, Mexico
Beatriz M. Reyes-Foster
paper \$34.95

YOU'RE DOING IT WRONG!
Mothering, Media, and Medical Expertise
Bethany L. Johnson and Margaret M. Quinlan
paper \$29.95

THE BARTONELLAS AND PERUVIAN MEDICINE
The Work of Alberto Leonardo Barton
Graciela S. Alarcón and Renato D. Alarcón
paper \$38.95

THE MEMORY SESSIONS
Suzanne Farrell Smith
cloth \$24.95
Published by Bucknell University Press. Distributed worldwide by Rutgers University Press.

WEIGHTY PROBLEMS
Embodied Inequality at a Children's Weight Loss Camp
Laura Backstrom
paper \$28.95

VISIT OUR TABLES

RUTGERS
UNIVERSITY PRESS

rutgersuniversitypress.org

Maps

THE OHIO STATE UNIVERSITY

OHIO
UNIVERSITY

THE OHIO STATE UNIVERSITY

| Health Sciences Library

OHIO
UNIVERSITY

Heritage
College of
Osteopathic
Medicine

THE OHIO STATE UNIVERSITY

COLLEGE OF MEDICINE

COLUMBUS STATE

COMMUNITY COLLEGE

NATIONWIDE CHILDREN'S

When your child needs a hospital, everything matters.™

Columbus Medical
Association

Central Ohio
Trauma System

Physicians
Care Connection

Physicians
Leadership
Academy

Columbus Medical
Association
Foundation