

CHAWTON HOUSE LIBRARY FELLOWSHIPS 2015-16

NAMED FELLOWSHIPS

Alexis Pogorelskin

Vera Brittain/Society of Women Writers and Journalists Fellowship

University of Minnesota Duluth

October 2015

America's *Mortal Storm*: Hollywood and the Nazis on the Eve of War.

Jeni Buckley

Hester Davenport/Burney Society Fellowship

Independent Scholar

October 2015

The theme of debt in Frances Burney's *Camilla* (1796) as Burney's contribution to the topical discourse of political economy during the mid-1790s

Hatsuyo Shimazaki

Jane Austen Society of Japan Fellowship

University of Southampton

October 2015

The Emergence of Free Indirect Discourse in the Presentation of Speech and the Standardization of Quotation Marks in Eighteenth-Century Fiction

Emma Butcher

The Yablon Fellowship for Brontë Studies

University of Hull

November 2015

The Brontës' representations of Napoleonic bodies and landscapes in their juvenile war writings

Suzanne Taylor

Marilyn Butler Fellowship

University of Chicago

May 2016

How the idea of cruelty—'mankind's first limitless concept'—shaped the way Madame de Staël and Edgeworth thought about and wrote fiction in the wake of the French Revolution.

Clara Tuite

British Association for Romantic Studies Fellowship

University of Melbourne

November/December 2015

British Romanticism *à la Werther*

GENERAL FELLOWSHIPS

Thomas Tyrrell

Cardiff University

October 2015

How the sublime scale of John Milton's *Paradise Lost* influenced the production of space in eighteenth-century women's poetry

Roxanne Eberle

University of Georgia

November 2015

Amelia Opie's sociable worlds: a cultural biography

Elizabeth Goldsmith

Boston University

November 2015

Viola's Daughters: Women's Tales of Adventure and Survival in the Age of Shipwrecks and Castaways

Anadir dos Reis Miranda

Universidade Federal do Parana

November 2015

Proto-feminists in England in the eighteenth century: Mary Wollstonecraft, Mary Hays and Mary Robinson. Sociability, subjectivity and writing

Lisa Freeman

University of Illinois at Chicago

February 2016

Mrs. Inchbald's Remarks: A Theatrical and Cultural History

Aleksandra Hultquist

University of Melbourne

February 2016

The Emotional Legacy of the Amatory Mode: How Behn wrote Burney and Austen

Sonjeong Cho

Seoul National University

February 2016

Examine the ways in which Jane Austen's novels make a critical intervention to the regime of republican womanhood articulated by Burke and Wollstonecraft

Flavia Ruzi

University of CA Riverside

February 2016

The intersections between visual and textual materials in first editions of works by Lady Mary Wortley Montagu, Mary Robinson, and Eliza Haywood

Catherine Gadsby-Mace

University of Sheffield

February 2016

The politicised representation of Britain in the Gothic fiction of two popular eighteenth-century authors, the old Whig Clara Reeve and the radical Charlotte Smith

Teri Doerksen

Mansfield University Pennsylvania

March 2016

Ways in which representations of the Catholic in writing by and about women are used to consolidate a gendered national English Protestant identity between 1740 and 1860

Joe Bray

University of Sheffield

March 2016

The language of Jane Austen

Damien Zanone

Université catholique de Louvain, Belgium

March 2016

The representation of female characters in the French novel during the period 1780-1850

Michaela Vance

Stockholm University

March 2016

Contextualizing Frances Brooke's attitudes to the aims and methods of education over time and across the different genres in which she published

Tess Somervell

University of Cambridge

April 2016

The Georgic Mode in the Poetry of Anne Finch

Susan Civale

Canterbury Christchurch University

April 2016

The fiction and memoirs of Mary Robinson

Peggy Elliott

Georgia College and State University

April 2016

British female authors and aristocrats who may have influenced the writings of Jeanne Marie Le Prince de Beaumont

Jennifer Minnen

Princeton University

April 2016

Maria Edgeworth's botanical interests to propose a revised reading of her novel *Harrington*

Matthew Ward

University of St. Andrew's

May 2016

The function of women's laughter in the private discourse of Maria Edgeworth and her circle

Alexis Wolf

Birkbeck, University of London

May 2016

Cosmopolitan networks of Anglophone women writers and travellers both at home and abroad in the late eighteenth and early nineteenth centuries

Jennifer Airey

University of Tulsa

May 2016

Early nineteenth-century women's religious writings for her monograph in progress, *Religion Around Mary Shelley*

Ami Mallory-Kani

Mississippi State University

June 2016

Depictions of female sovereignty in the works of Romantic-period women writers

Srividhya Swaminathan

Long Island University Brooklyn

June 2016

Maria Edgeworth and Helena Whitford: Women Writing the West Indies in the Era of Abolition

Sarah Comyn

University of Melbourne

June 2016

Blue Ladies and Political Economy: Women Writers, the Popularization of Political Economy and the Discourse of Happiness

Deborah Weiss

University of Alabama

June 2016

Community Relations: Edgeworth's Juvenile Literature and the Critique of Capitalist Self-Interest

Paul Lewis

Boston College

June 2016

Influences on and the authorship of a revolutionary, feminist poem published in the September 1794 issue of the *Massachusetts Magazine*.

Jessica Fay

University of Bristol

July 2016

The relationship between consumerism and slavery in literature of sensibility, with particular reference to Jane Austen's *Sanditon*

Kathleen Lubey

St. John's University, NY

July 2016

Hester Thrale Piozzi's historical writings as part of a larger study of her formulations of English cultural change across the eighteenth century

Yasmin Solomonescu

University of Notre Dame

July 2016

Romantic Persuasions: Literary Rhetoric 1770-1840

Stanley Chadwick Ross

Purdue University

August 2016

Maria Edgeworth's *Helen* and Necessary Duplicities

Tita Chico

University of Maryland

August 2016

Recuperating 'Lady Science'

Ruth Kellar

University of Wisconsin

August 2016

Embodied Revolution: Transfiguration instance in the long eighteenth century

Claire Grogan

Bishop's University Quebec

August 2016

Mary Wollstonecraft and her circle of associates 1790-1792