

 Bloodwork:
The Politics of the Body 1500-1900
An Interdisciplinary Conference at the University of Maryland, May 6-7, 2011

Friday, May 6th

9:00 am-10:30 am: Plenary, Ulrich Hall
Mary Floyd-Wilson, Department of English, University of North Carolina 
“Blood or Manners: Shakespeare and the Inheritance of Acquired Traits”

11:00 am-12:30 pm: Session I

1. BLOOD SCIENCE, Tawes 2115
Chair, Theodore B. Leinwand, Department of English, University of Maryland

“‘His blood be upon us and upon our children:' The Intersection of Theology and ‘Science’ in the Medieval Construction of Jewish Race”

M. Lindsay Kaplan, Department of English, Georgetown University

“Heredity, Race and Disease. Early Modern Connections”
Staffan Mueller-Wille, Department of Sociology and Philosophy, University of Exeter

2. BAD BLOOD, Tawes 3132

Chair, Theresa M. Coletti, Department of English, University of Maryland

“The Case of the Missing Blood: Bloodless Beheadings in the Execution Narratives of Late Medieval and Early Modern England”
Katherine Royer, Department of History, California State University Stanislaus

“ ‘Mother’s Blood’ and Dis-ease in Early English Anatomy Texts”
Jasmine Lellock, Department of English, University of Maryland

 “A Family Curse: Witchcraft and Moral Inheritance in Early Modern England”
Jennifer Westrick, Department of History, Washington University St. Louis

3. BLOOD AND GENDER, Tawes 3134

Chair, Kimberly Anne Coles, Department of English, University of Maryland

“Diagnosing Gender through Blood in the Old Icelandic Tristram”
Karen Lurkhur, Departments of English and History, Mount Saint Mary’s University

“Bleeding Nuns, Menstruation and Vampires”

Marie Mulvey-Roberts, Department of English, University of the West of England, Bristol

4. BLOOD AND POLITICS, Tawes 3136

Chair, Philip Soergel, Department of History, University of Maryland

“William Harvey: Blood and its Politics”
Stephen B. Hequembourg, Department of English, Harvard University

“A Bloody Mess: The Politicization of the Body in the Correspondence of Liselotte von der Pfalz”

Wonneken Wanske, Department of Germanic Languages and Literatures, The Ohio State University
12:30 pm-2:00 pm: Lunch

2:00 pm- 3:30 pm: Session II

5. PURITY OF BLOOD, Tawes 3132

Chair, Ralph Robert Bauer, Department of English, University of Maryland

“Mutable Genealogies: Manuscript Polemics and Purity of Blood in Early Modern Spain”
Emily Weissbourd, Department of Comparative Literature and Literary Theory,

University of Pennsylvania

“ His Bleeding Mistress: Beauty and Limpieza de sangre in Early Modern Spain”
Rachel L. Burk, Department of Spanish and Portuguese, Tulane University

“Gendered Blood and Gendered Kinship: Limpieza de Sangre among the Inca?”
Matthew Goldmark, Department of Romance Languages, University of Pennsylvania

6. BLOOD AND DEGENERACY, Tawes 2115

Chair, Carla L. Peterson, Department of English, University of Maryland

" ‘Conceived with hotter blood’: The Moral Physiology of Bastards and the Politics of Inheritance, 1500-1900”
Simona Slanicka, Department of History, University of Bern

“The Glorious True-Born Englishman”

Amanda Johnson, Department of English, Vanderbilt University

“Tainted Blood: Class, Heredity and Pathology in the eighteenth century”
Kevin Siena, Department of History, Trent University

7. THE GEOGRAPHY OF BLOOD, Tawes 3134

Chair, Sangeeta Ray, Department of English, University of Maryland

“‘Man that is of mortal flesh/ Can give but flesh’: Blood, Bodies, Bondage, and the Morant Bay Rebellion”
Sheshalatha Reddy, Department of English, University of Mary Washington

“Liquidating Blood, Visualizing Race”
Rhiannon Welch, Department of Italian, Franklin & Marshall College
“Medical Environmentalism in Buffon’s Anthropology”
Miriam Meijer, Independent Scholar

4:00 pm- 5:30 pm: Plenary, Ulrich Hall

Ruth Hill, Department of Spanish, Italian & Portuguese, University of Virginia
“The Blood of Others”

5:30pm: Roof-deck Reception
Saturday, May 7th

9:00 am-10:30 am: Plenary, Tawes 1100
Jennifer Brody, Department of African and African American Studies, Duke University

“Viscous Material: Victorian Blood in Performance”

11:00 am-12:30 pm: Session III

8. WHITE BLOOD / BLACK BLOOD, Tawes 3132

Chair, Adrienne Childs, W.E.B. DuBois Institute, Harvard University

"Joined at the Hip: Miscegenation, Racial Fantasy, and Sexual Agency in Early American Topsy-Turvy Dolls"
Kelsey Jarboe, Independent Scholar

“The Mystery of the Invisible Drop: Pauline Hopkins’s Whodunnit Challenges Race Science”

Sarah Berry, Department of English, Hobart and William Smith Colleges

“Slave Body, White Blood: Racial Evidence and Literary Retellings of the Sally Miller Case”
Mary Frances Jimenez, Department of English, University of Maryland

9. MIXED BLOOD, Tawes 2115

Chair, Edlie Wong, Department of English, University of Maryland

" ‘Lest the Blood Show’: Race, Sexuality, and Coertion in Patience Boston's Narrative”
Sören Frohlich, Department of Literature, University of California San Diego

“Creoles in The Quaker City: Racial Specters and Secrets in American Sensation Fiction”
Kim Manganelli, Department of English, Clemson University

“Colonial Transfusions: Blood and Loyalty in Spanish Cuba”
David Sartorius, Department of History, University of Maryland

10. THE NATURE OF BLOOD, Tawes 3134

Chair, Martha Nell Smith, Department of English, University of Maryland

“The Soul Has No Race: Blood and Sameness in the Theology of Michael Servetus”
Lance Lubelski, Department of History, University of Illinois at Urbana-Champaign

“ ‘Contagious Blood’ in German Fiction and Early Blood Science”
Rachel E. Boaz, Department of History, Baldwin Wallace College

“Transfusing Blood/Transfusing Identity”
Ann Kibbie, Department of English, Bowdoin College

12:30 pm-2:00 pm: Lunch

2:00 pm- 3:30 pm: Session IV

11. BLOOD SIGNS, Tawes 3132

Chair, Zita Christina Nunes, Department of English, University of Maryland

“Tristram Shandy, Sympathy, and the ‘Ties of Blood’: Structuring Human Difference in Sentimental Fiction and Philosophy”

Jeanne M. Britton, Department of English, Pennsylvania State University

“Equiano’s ‘One Blood’”
Katy Chiles, Department of English, University of Tennessee

“ ‘Through Typical Figures’: Israel Zangwill’s Anglo-Jewish Typology of Faces and Bodies in Children of the Ghetto”
Sheri Allen, Department of English and Comparative Literature, University of Cincinnati

12. BLOOD AND RACE, Tawes 2115

Chair, Robert S. Levine, Department of English, University of Maryland

“Power in the Veins: Blood in the Logic of Nineteenth-century Race Resistance”
Joan Bryant, Department of African American Studies, Syracuse University

“From Race to Culture: Debates in Frederick Douglass’ Paper, 1852-1855”

Carla L. Peterson, Department of English, University of Maryland

“things, not bloodlines separated them”: The Making of New World Whiteness in Toni Morrison’s A Mercy”
Jennifer James, Department of English, George Washington University

13. CONSTITUTION OF BLOOD, Tawes 3136

Chair, Karen L. Nelson, The Center for Literary and Cultural Studies, University of

Maryland

“Tainted Blood and Breast Milk: Dismembering the Jesuits’ Mestizo ‘Lengua’ in Late Sixteenth-Century Peru”
Larissa Brewer-Garcia, Department of Romance Languages, University of Pennsylvania

“Blood and Spirits, Rhetoric and Rheology”

Stephen Pender, Department of English, University of Windsor

 “Bradstreet’s Blood: The Best Humour”
Elizabeth Ferszt, Department of English, Oakland Community College

4:00 pm- 5:30 pm: Plenary, Ulrich Hall

Michael Hanchard, Department of Political Science, Johns Hopkins University
“Race, State and the Body Politic”
