

American Association for the History of Medicine

**89th Annual Meeting
April 28-May 1, 2016
Minneapolis, Minnesota**

**Institutional Host
University of Minnesota**

TABLE OF CONTENTS

General Information	2
CME Information	3
Acknowledgement of Sponsors	4
Exhibitors and Supporters	5
AAHM Program Sessions	6
AAHM Officers, Council, and Committee Members	46
Future AAHM Meetings	47
AAHM Program Participants	48
Advertisements	57
Hotel Maps	63

GENERAL INFORMATION

Convention Hotel and Location

The 2016 AAHM Annual Meeting is being held at the Minneapolis Marriott Center City Hotel, 30 South 7th Street, Minneapolis, MN 55402, 612-349-4000, conveniently located near the Nicollet Mall stop on Metro Transit's Blue and Green Lines (light rail). The hotel lobby is on the 5th floor, the AAHM conference registration desk is on the 4th Floor, and the meeting rooms are on the 4th, 6th, and 8th floors.

Registration Desk Hours:

Thursday, April 28 th	12:30 p.m. – 7:00 p.m.
Friday, April 29 th	7:00 a.m. – 6:00 p.m.
Saturday, April 30 th	7:00 a.m. – 6:30 p.m.
Sunday, May 1 st	7:00 a.m. – 1:00 p.m.

Book Exhibit Location and Hours

The Book Exhibit is located in the Minnesota Room on the 6th Floor.

Hours:

Friday, April 29 th	10 a.m. – 5 p.m.
Saturday, April 30 th	8 a.m. – 5 p.m.

Garrison Lecture and Awards Ceremony

The Fielding H. Garrison Lecture will take place Friday, April 29th at 6:00 p.m. in Ballroom 3-4 on the 4th Floor. It will be followed at 7 p.m. by the AAHM 2016 Awards Ceremony. A reception honoring Garrison Lecturer Susan E. Lederer and all the AAHM award winners will commence at 7:45 p.m. in the 4th Floor Atrium.

Meet the Author Sessions

The winners of the 2016 William H. Welch Medal and the George Rosen Prize will be available to talk with attendees and sign books on Saturday, April 30, from 12:15-1:15 p.m. in the 6th Floor Windows/Terrace area.

Admission Policy

Only registered participants with name badges will be admitted to the AAHM sessions, continental breakfasts and coffee breaks, receptions, and the Book Exhibit. Attendees who pre-paid for box lunches must present tickets to receive a lunch in the workshop luncheon sessions.

CONTINUING MEDICAL EDUCATION INFORMATION (CME)

The Chesapeake Health Education Program, Inc. is accredited by MedChi, The Maryland State Medical Society, to provide continuing medical education for physicians and is providing CME for the 2016 AAHM program. The Chesapeake Health Education Program, Inc. designates this live activity for a maximum of 17 *AMA PRA Category 1 Credit(s)*TM.

- Those who have requested and paid for CME in advance are required to sign in at the registration desk each morning in order to receive credit.
- An email will be sent to those individuals after the completion of the meeting, with instructions on how to complete an online evaluation and receive an electronic certificate.

ACKNOWLEDGEMENTS

*We gratefully acknowledge the
generosity of our sponsors.*

**Wangensteen Surgical Society,
Department of Surgery,
University of Minnesota Medical School**

**Graduate Program in the History of Science,
Technology, and Medicine,
University of Minnesota**

**Academic Health Center,
University of Minnesota**

School of Nursing, University of Minnesota

University Libraries, University of Minnesota

**Department of Integrative Biology and
Physiology, Medical School,
University of Minnesota**

**Program in Human Anatomy, Medical School,
University of Minnesota**

**Institute for Advanced Study,
University of Minnesota**

**The Center for Bioethics,
University of Minnesota**

**Department of Medical History and Bioethics,
University of Wisconsin-Madison**

**Department of History,
University of Minnesota**

W. Bruce Fye

Jole and Frankie Shackelford

Susan Jones

Jennifer Gunn

Robert G. McKinnell

EXHIBITORS

B & L Rootenberg Rare Books

Brill

Cambridge University Press

Heart Attack Prevention: A Digital Archive

Johns Hopkins University Press

McGill-Queen's University Press

National Library of Medicine

Oxford University Press

Palinurus Antiquarian Books

Rutgers University Press

The Scholar's Choice

University of Chicago Press

University of Pittsburgh Press

University of Rochester Press

Webb Dordic

AAHM PROGRAM SESSIONS

Wednesday, April 27th

4:00-6:00 pm ALHHS Steering Committee/Deer Lake

Thursday, April 28th

9:00 am-3:00 pm ALHHS Meeting

12:30 pm-7:00 pm AAHM Meeting
Registration/Atrium 4th Floor

12:00-5:00 pm AAHM Council Meeting/St. Croix II

1:00-5:00 pm **Tour 1: University of Minnesota
Special Collections and the Visible Heart
Lab**

*Meet at the conference registration desk,
Atrium 4th Floor, at 1 p.m.*

1:00-4:30 pm **Tour 2: The Bakken Museum**

*Meet in the street level lobby facing South
7th Street at 1 p.m.*

2:30-4:00 pm **Sigerist Circle Business Meeting/Elk
Lake**

Convener: Beatrix Hoffman, Northern Illinois
University

4:00-6:00 pm **Sigerist Circle Scholarly Session: Toxic
Bodies and Places: Environment, Justice, and
Health History/Elk Lake**

Chair: Chris Sellers, Stony Brook University

1. Nancy Langston, Michigan Tech University,
Houghton, MI: *Mining, Toxics, and Anishinabeg
Communities in the Great Lakes Basin*

2. Matthew Klinge, Bowdoin College, Brunswick, ME: *Commodities Enchained: Diet, Environment, and the Diabetes Epidemic in Native North America*
3. Cecilia Martinez, Center for Earth, Energy, and Democracy, Minneapolis, MN: *Environmental Justice, Climate Change, and Public Health*

3:00-6:00 pm **Book Exhibit Setup**/Minnesota Room

5:00-7:00 pm **Opening Reception**/Atrium 4th Floor

7:00-8:30 pm **Special Session:**
From Transgressive to “Transparent”: Writing the
Transgendered History of Medicine/Ballroom 3

*Sponsored by University Libraries, University of
Minnesota*

Chair: Dominique Tobbell, University of Minnesota

1. Elizabeth Reis, Macaulay Honors College, The City University of New York (CUNY), New York, NY: *Issues in Transgender Health Care: Past and Present*
2. Karla Padron, Bowdoin College, Bowdoin, ME: *They Say, “She is Almost Dead-Why Help Her?” Anatomy of Anti-Immigrant Transphobia in the Lives of Transgender Latina Immigrants*
3. Eli Coleman, University of Minnesota, Minneapolis, MN: *History of Transgender Services at the University of Minnesota*
4. Andrea Jenkins, University of Minnesota, Minneapolis, MN: *The Importance of Personal Narrative: The Transgender Oral History Project at the University of Minnesota*

8:00-10:00 pm **Graduate Student Happy Hour/The Local** (Wilde's Corner room)
The Local is at the corner of Nicollet Mall and N. 10th St. (931 Nicollet Mall)

Friday, April 29th

*Continental Breakfast sponsored by the
Wangensteen Surgical Society, Department of
Surgery, University of Minnesota*

7:00-8:00 am **President's New Member
Breakfast/Deer-Elk Lake**
Please pick up continental breakfast in the Atrium.

7:00-8:00 am **Bulletin of the History of
Medicine/Crystal Lake**
Breakfast will be served in the room.

7:00-8:00 am **Journal of the History of Medicine &
Allied Sciences/Pine-Cedar Lake**
Please pick up continental breakfast in the Atrium.

7:00-8:00 am **Nursing History Review/Chase
Boardroom**
Please pick up continental breakfast in the Atrium.

7:00-8:30 am **Continental Breakfast/Atrium 4th
Floor**

7:00 am-6:00 pm **Meeting Registration/Atrium 4th
Floor**

8:30-10:00 am **Presidential Address/Ballroom 3-4**
Presiding: Christopher Crenner, University of Kansas
Medical Center

Welcoming remarks

Local Arrangements Committee Chair,
Jennifer Gunn, University of Minnesota,
Minneapolis, MN

Dr. David Rothenberger, Chair, Department of Surgery, University of Minnesota, Minneapolis, MN

Karen Hanson, Senior Vice-President for Academic Affairs and Provost, University of Minnesota, Minneapolis, MN

Program Committee Co-Chairs Sarah Tracy, University of Oklahoma, Norman, OK, and Scott Podolsky, Harvard Medical School, Boston, MA

Presidential Address

Margaret Humphreys, Duke University, Durham, NC: *What's War Got to Do with It? Integrating Civil War Experiences into the American Medical Story*

10:00-10:30 am **Coffee Break**/4th Floor Atrium/6th Floor Atrium

10:00 am-5:00 pm **Book Exhibit**/Minnesota Room

10:30 am-12:00 pm **CONCURRENT SESSIONS A1-A6**

A1 Doctors Beyond Borders: Immigrant MDs in North America in the 20th Century

Location: Ballroom 3

Chair: Alan Kraut, American University

1. Tamara Venit-Shelton, Claremont McKenna College, Claremont, CA: *"The Doctor Speaks Good English": Selling Chinese Medicine in Progressive Era America*
2. David Wright, McGill University, Montreal, Quebec, Canada: *"The First on the Boats to Leave": The Emigration of South African Doctors to Canada, c. 1961-1981*
3. Eram Alam, University of Pennsylvania, Philadelphia, PA: *First Contact: Foreign Medical*

Graduates Enter the American Healthcare System

A2 Global Connections in the History of Pre-Modern Pharmacology

Location: Ballroom 4

Chair: Nichola Harris, State University of New York (SUNY) Ulster

1. Barbara Boeck, Institute for Languages and Cultures of the Mediterranean and Near East (CSIC), Madrid, Spain: *On the Use of Stones in Ancient Babylonian Healing*
2. Nichola Harris, State University of New York (SUNY) Ulster, Stone Ridge, NY: *Early Modern Medical Consumerism and the "Secret" Lapidary of Nicholas Culpeper*
3. John M. de Figueiredo, Yale University School of Medicine, New Haven, CT: *The Goa Cordial Stones: Glimpses of an Indo-Portuguese Pharmaceutical Industry*

A3 Cancer and its Origins

Location: Cedar-Birch-Maple Lake

Chair: Carsten Timmermann, University of Manchester

1. Agnes Arnold-Forster, King's College London, London, UK: *"The Tyranny Which Germ Theory May Exercise": Contagion and the Causes of Cancer in the 19th Century*
2. Julia Cummiskey, Johns Hopkins University, Baltimore, MD: *African Research on an African Cancer: Burkitt's Lymphoma and International Medical Research Collaborations in Post-Colonial Uganda*

3. Frank Blibo, Harvard University, Cambridge, MA: *The Tumored Nerves of Africa: The Yearning for Neuro-Oncological Modernity in (In)dependent African States, Using Nigeria as a Case Study, 1962-1993*

A4 Negotiating Medical Knowledge: Midwives' Tales

Location: Deer-Elk Lake

Chair: Judith Leavitt, University of Wisconsin-Madison

1. Jennifer Kosmin, Bucknell University, Lewisburg, PA: *Negotiated Knowledge: Authority and Accommodation in an 18th-Century Italian Midwifery School*
2. Ulrika Lagerlöf Nilsson, School of Humanities, Education and Social Sciences, Örebro, Sweden: *Midwives' Medical Training and the Professional Challenges in the Field of Obstetrics. A Comparison of Swedish Midwifery Training in Chicago and Gothenburg during the Late 1800s*
3. Ellen Amster, McMaster University, Hamilton, Ontario, Canada: *The Muslim Midwife: Birth as Medical Knowledge, Mediation, and the Constitution of the Political Subject in French Morocco*

A5 Religion and Medicine from the 18th to the 20th Centuries

Location: St. Croix II

Chair: Gary Ferngren, Oregon State University

1. Christina Ramos, University of California, Merced, Merced, CA: *The Inquisitor's Quandary: The Challenge of Madness in the Inquisitorial Courts in 18th-Century New Spain*

2. Jessica Martucci, University of Pennsylvania, Philadelphia, PA: *"We Must Take More Care of the Soul, than of the Body": Catholic Physicians' Guilds and the Problem of Ectopic Pregnancy*
3. Igor Polianski, University of Ulm, Ulm, Germany: *"Pathologia religiosa": Medicine and the Anti-Religious Movement in the Early Soviet Union*

A6 Sex, Morality, and Medicine: The Role of the Physician in Progressive Era Reproductive Politics

Location: St. Croix I

Chair: Paul Lombardo, Georgia State University

1. Lauren MacIvor Thompson, Georgia State University, Atlanta, GA: *"An uncomfortable episode": The New York Academy of Medicine, Mary Ware Dennett, and Birth Control Laws, 1920-1921*
2. Laura Ansley, College of William and Mary, Williamsburg, VA: *"Confidences": Women Physicians and Sex Education in the American Progressive Era*
3. Jacqueline Antonovich, University of Michigan, Ann Arbor, MI: *Female Physician or Doctress?: Women Healers and Abortion in Progressive Era Denver*

12:15-1:15 pm LUNCH SESSIONS

Box lunches for those who pre-paid for them will be in each room

L1 Beyond the Nazi Doctors

Location: Ballroom 3

Chair: Claire Clark, University of Kentucky

1. Harold Braswell, Saint Louis University, Saint Louis, MO: *Getting a Job in Bioethics (as a Historian of Medicine)*

2. Claire Clark, University of Kentucky, Lexington, KY: *Educational Technology and Medical Ethics: Historians Needed*
3. Sarah Rodriguez, Northwestern University, Chicago, IL: *Writing Across and Within the Disciplines of History and Bioethics*
4. Barron Lerner, New York University, New York, NY: *Infiltrating History Into the Medical School Bioethics Curriculum*
5. Carla Keirns, University of Kansas Medical Center, Kansas City, KS: *Medical School Accreditation: Seizing Opportunities for Historians*

L2 London's Pulse

Location: Ballroom 4

Chair: Jacob Steere-Williams, College of Charleston

1. Ross MacFarlane, Wellcome Library, London, UK: *The Public Side of Public Health: the Promotion of London's Pulse Outside of the Academy*
2. Elizabeth Toon, University of Manchester, Manchester, UK: *Text-mining London's Pulse: Disease, Health, and the Environment*
3. Lalita Kaplish, Wellcome Library, London, UK: *Crowd-Sourcing Public Health Data: the Health of London over the Past 150 Years*

L3 Medicine at the Ground Level from the Medical Heritage Library: State Medical Societies, State Medical Journals, and the Development of American Medicine and Society

Location: St. Croix I

Chair: Scott Podolsky, Harvard University

1. Nancy Tomes, Stony Brook University (SUNY), Stony Brook, NY: *The Importance of State Medical Journals to the History and Historiography of 20th-Century American Medicine*
2. Polina Ilieva, University of California-San Francisco, San Francisco, CA: *The Medical Heritage Library's State Medical Journal Digitization Project and the State of Journal Digitization: Challenges and Potentialities*
3. Melissa Grafe, Yale University, New Haven, CT: *Medicine at the Ground Level: The Medical Heritage Library and the Ongoing Development of Historical Resources*

1:30-3:30 pm **CONCURRENT SESSIONS B1-B6**

B1 Describing, Classifying, and Transforming Natural Substances in Ancient Science

Location: Ballroom 3

Chair: Matteo Martelli, Humboldt University

1. Sean Coughlin, Humboldt University, Berlin, Germany: *Athenaeus of Attalia, the Stoics, and Materia Medica*
2. Matteo Martelli, Humboldt University, Berlin, Germany: *Colouring and Transforming Natural Substances between Alchemy and Medicine (1st-4th c. AD)*
3. Lennart Lehmhaus, Free University, Berlin, Germany: *Rabbinic Recipes – Therapeutical Application of Natural Substances in Talmudic Traditions*
4. Lucia Raggetti, Free University, Berlin, Germany: *THE KITĀB AL-ḤAWĀṢṢ OF MUḤAMMAD IBN ZAKARIYA AL-RĀZĪ*

5. Alain Touwaide, Institute for the Preservation of Medical Traditions, Washington, D.C.: *Galen's Pharmacotherapy: Collectionism, Public Health, and Personal Interest*

B2 Bodily Fluids in Pre-Modern Medicine

Location: Ballroom 4

Chair and Discussant: Ruth Mazo Karras, University of Minnesota

1. Calloway Scott, New York University, New York, NY: *Fluid Proof: Dropsy as Argumentation in the Hippocratic Corpus*
2. Colin Webster, University of California, Davis, Davis, CA: *"Why Don't We Sweat When We Hold Our Breath?" Paradoxes of Perspiration in Ancient Greek Medicine, 5th-3rd BCE*
3. Anna Bonnell-Freidin, Princeton University, Princeton, NJ: *Sowing and Sailing: Bodily Metaphors in Greco-Roman Medicine*
4. Meg Leja, Binghamton University, Binghamton, NY: *The Fluidity of Life: Blood and the Soul in the Early Middle Ages*

B3 The Normal and the Pathological: Shifting Boundaries of Health and Disease

Location: Cedar-Birch-Maple Lake

Chair: Judith Houck, University of Wisconsin-Madison

1. Seth LeJacq, Johns Hopkins University, Baltimore, MD: *Bugged and Buggering Bodies: The Forensic Investigation of Sodomy in Georgian Britain*
2. Mallory Szymanski, University of Florida, Gainesville, FL: *"I can feel it reverberate in my*

eyes”: Men’s Experience of Sexual Neurasthenia in Gilded-Age America

3. Corinne Doria, Université Paris 1-Panthéon-Sorbonne, Paris, France: *Defining Normal Vision: Eye charts in 19th-Century Europe*
4. Andrew Hogan, Creighton University, Omaha, NE: *Medical Genetics in the Clinic: Dysmorphology and its Anthropometric Roots*
5. Marion Schmidt, Johns Hopkins University, Baltimore, MD: *Risk, Minority Medicine, and Health Activism: The Development of Genetic Services for Deaf People, 1960-1990*

B4 Managing the Health of Nations

Location: Deer-Elk Lake

Chair: George Weisz, McGill University

1. Frank Huisman, University Medical Center, Utrecht, The Netherlands: *Discussing the Principles of Health Care: Dutch Parliamentary Debates of the 1860s*
2. Roland Bertens, University Medical Center, Utrecht, The Netherlands: *“Health Care is Not a Marketplace!” Or is It? The Dutch Case of Health Care Reform, 1960-2006*
3. Anne Kveim Lie, University of Oslo, Oslo, Norway: *Medical Politics and the Politics of Medicines – Comparing and Contrasting Drug Use, 1965-1980*
4. Sally Sheard, University of Liverpool, Liverpool, UK: *Getting Better, Faster: The Origins and Implications of Shorter Lengths of Stay in US Hospitals*

B5 From Vitalism to Vitality

Location: St. Croix II

Chair: Henry Cowles, Yale University

1. Walton Schalick, University of Wisconsin, Madison, WI: *“Aranea tactu”*: *Medicalized Touch, Pain and Nerves in the Middle Ages*
2. Nicolás Fernández-Medina, Pennsylvania State University, University Park, PA: *Ignacio María Ruiz de Luzuriaga and the Phenomenon of Life in the Spanish Enlightenment*
3. Sayaka Mihara, Keio University, Minato-ku, Tokyo, Japan: *Vitalism and Neonatal Medicine in Japan, 1900-1945*
4. Cara Kiernan Fallon, Harvard University, Cambridge, MA: *Falling at Home: Aging, Public Health, and Prevention at Mid-Century*
5. Eli Anders, Johns Hopkins University, Baltimore, MD: *“So delightful a temporary home”*: *The Material Culture of Domesticity in English Convalescent Homes*

B6 Sanguinary Cultures: Historical and Global Perspectives on the Materiality of Blood

Location: St. Croix I

Chair: Susan Lederer, University of Wisconsin-Madison

Discussant: Joanna Radin, Yale University

1. Mitra Sharafi, University of Wisconsin, Madison, WI: *Precipitin Blood Testing and the Imperial Serologist in British India*
2. Projit Mukharji, University of Pennsylvania, Philadelphia, PA: *Between Empire and Nation: War, Competitive Philanthropy and the Birth of Blood Banking in British India*

3. William Schneider, Indiana University, Indianapolis, IN: *Vampires and Blood Trafficking: the International Red Cross Campaign against Third-World Plasma Collection in the 1970s*
4. Stephen Pemberton, New Jersey Institute of Technology, Newark, NJ: *"Blood brothers" in Disparity: What Hemophilia and Sickle cell Anemia Might Reveal about the Therapeutic Efficacy of Blood Economies*

3:30-4:00 pm **Coffee Break/** Ballroom Pre-function Space and 6th Floor Atrium

4:00-5:30 pm **CONCURRENT SESSIONS C1-C6**

C1 Entangled, Global, and Comparative Disease Histories: New Perspectives

Location: Ballroom 3

Chair: Rachel Mason Dentinger, King's College London, London, UK

1. Katherine van Schaik, Harvard Medical School, Boston, MA: *The Radiologist in the Crypt: Interdisciplinary Approaches to Determining Burden of Disease in Past Populations*
2. Rachel Mason Dentinger, King's College London, London, UK: *The "Host-Parasite Method": Infection as a Phylogenetic Character in Early-20th-Century Parasitology*
3. Susan Jones, University of Minnesota, Minneapolis, MN: *The Homeland of the Plague: Iron Curtain Biogeography and the Phylogenetic Turn*
4. Pierre-Olivier Méthot, Laval University, Quebec City, Quebec, Canada: *A Global History of*

Disease: Mirko Grmek and the Concept of Pathocenosis

C2 From Microbes to Matrons: Hospital Infection Control, 1870-1990

Location: Ballroom 4

Chair: Flurin Condrau, University of Zurich

1. Susan Gardiner, University of Glasgow, Glasgow, UK: *From the Bench to the Bedside: Scottish Clinical Bacteriology before Antibiotics, c.1927-1936*
2. Pamela Wood, Eastern Institute of Technology, Hawke's Bay, New Zealand: *Septic Wounds, Septic Relationships? The Interplay between the Septic Body, Surgeons, Surgical Nurses and Professionalism in the 1890-1935 Pre-Antibiotic Period*
3. Christoph Gradmann, University of Oslo, Oslo, Norway: *Infectious Risks: Hospital Hygiene, Risk Factor Epidemiology and Infectious Disease, 1960-1990*
4. Claire Jones, King's College London, London, UK: *Septic Subjects: Infection Control and Occupational Risk in British Hospitals, c. 1870-1970*

C3 Medical Ethics in the Courtroom

Location: Cedar-Birch-Maple Lake

Chair: James Mohr, University of Oregon

1. Robert Baker, Union College, Schenectady, NY: *Confidentiality and Privilege in American Codes of Medical Ethics*
2. Miles Wilkinson, University of Oregon, Eugene, OR: *Codification and the Origins of Physician-Patient Privilege*

3. Courtney Thompson, Yale University, New Haven, CT: *The Curious Case of Chastine Cox: Medicine, Law, and Racial Politics in Gilded Age New York*
4. Larry Frohman, Stony Brook University (SUNY), Stony Brook, NY: *Medical Confidentiality in the Information Age: Cancer Registration, Computerization, and the Protection of Personal Information in West Germany, 1970-1990*

C4 Socialism and Health: A Global Exchange of Ideas and Practices

Location: Deer-Elk Lake

Chair and Discussant: Dora Vargha, University of London

1. Mat Savelli, McMaster University, Hamilton, Ontario, Canada: *Yugoslavia and the Aborted Sovietization of Public Health*
2. Esyllt Jones, University of Manitoba, Winnipeg, Manitoba, Canada: *Soviet Health Care, Medical Travelers, and the Movement for Socialized Medicine in Canada, 1935-1945*
3. Kelly Urban, University of Pittsburgh, Pittsburgh, PA: *"The Miracle on the Mountain": Revolution and the Historical Memory of Health in Cuba, 1959-2000*
4. Johanna Folland, University of Michigan, Ann Arbor, MI: *Socialist Public Health and the AIDS Crisis: The Case of East Germany in Transition, 1985-1995*

C5 Disabled Bodies: Visual Culture, Medical Education, & Claiming Professional Authority

Location: St. Croix I

Chair: Sarah Rose, University of Texas at Arlington

Discussant: Dea Boster, Columbus State Community College

1. Izetta Autumn Mobley, University of Maryland, College Park, MD: *Troublesome Properties: Millie & Christine McKoy, Disability, Photography, and the Enslaved Body*
2. Trevor Engel, University of Texas at Arlington, Arlington, TX: *War Trophies on the Shelf: Anatomical Museums, Eugenics, and the Display of the Dead*
3. Katherine Healey, Yale University, New Haven, CT: *Turning Deaf Ears: World War I, Audiological Rehabilitation, and Cultural Deafness*
4. Sarah Rose, University of Texas at Arlington, Arlington, TX: *"He Removed the Guard and Lost an Eye": Industrial Accidents, Disability Depictions, and the Emergence of Industrial Surgery*

C6 Evolving as Necessity Dictates: Home and Public Health in 19th and 20th Centuries

Location: St. Croix II

Chair and Discussant: Jean Whelan, University of Pennsylvania

1. Rima Apple, University of Wisconsin, Madison, WI: *"Persuasive and educational powers": Health Visitors in 19th-Century Manchester*
2. Linda Bryder, University of Auckland, Auckland, New Zealand: *"My mothers were my best teachers": Plunket Nurses' Interactions with Mothers in New Zealand during the 20th Century*

3. Ciara Breathnach, University of Limerick, Limerick, Ireland: *The Impact of District Nursing Schemes in Ireland, 1890-1935*
4. Janet Greenlees, Glasgow Caledonian University, Glasgow, UK: *"I have a big plastic bag with biscuit tins...": Queen's Nurses and Public Health Intervention in Scotland, c. 1950-2000*

6:00-7:00 pm **The Fielding H. Garrison Lecture**

Location: Ballroom 3-4

Presiding: Margaret Humphreys, Duke University

Bombshells and Bioethics: Henry K. Beecher's "Ethics and Clinical Research" at 50

Susan E. Lederer, Robert Turell Professor of History of Medicine and Bioethics, Professor of History of Science, Professor of History, University of Wisconsin School of Medicine and Public Health, Madison, WI.

7:00-7:45 pm **AAHM 2016 Awards Ceremony**/Ballroom 3-4

7:45-9:30 pm **Garrison Reception**/Atrium 4th Floor

Saturday, April 30

7:00 am-6:30 pm **Meeting Registration**/ Atrium 4th Floor

7:00-8:30 am **Women Historians' Breakfast**/Ballroom 4

Please pick up continental breakfast in the Atrium.

7:00-8:30 am **Continental Breakfast**/Atrium 4th Floor

8:00-8:30 am **Medical Heritage Library**

Meeting/Chase Boardroom

Please pick up continental breakfast in the Atrium.

8:00 am-5:00 pm **Book Exhibit/Minnesota Room**

8:30-10:00 am **CONCURRENT SESSIONS D1-D6**

D1 Prenatal Politics: Pregnancy, Development and Risk in the 20th Century

Location: Ballroom 3

Chair: Miriam Rich, Harvard University

1. Miriam Rich, Harvard University, Cambridge, MA: *Defects of Development: The Prenatal Period in Eugenic Race Theory*
2. Sarah Richardson, Harvard University, Cambridge, MA: *Against Superstition: The Science of Prenatal Influences in the Eugenic Era*
3. Shannon Withycombe, University of New Mexico, Albuquerque, NM: *"Like a Ship Upon a Stormy Sea": Constructing the Prenatal in Prenatal Health Care*
4. Rebecca Kluchin, CSU Sacramento, Sacramento, CA: *Who Decides for the Fetus?: Angela Carder, Forced Cesareans, and Maternal-Fetal Conflict in Post-Roe America*

D2 Uncovering Biomedical Objects, Designs, and Diseases

Location: Ballroom 4

Chair: Todd Olszewski, Providence College

1. Nicholas E. Bonneau, University of Notre Dame, Notre Dame, IN: *Unspeakable Loss: Uncovering New England's Invisible Throat Distemper Epidemics, 1735-1765*

2. Daniel Asen, Rutgers University-Newark, Newark, NJ: *Are Fingerprint Patterns Genetically Inherited? The History of a Transnational Research Problem*
3. Kirsten Moore-Sheeley, Johns Hopkins University, Baltimore, MD: *Becoming a Biomedical Object: The History of Insecticide-Treated Bed Nets*
4. Etienne Vignola-Gagné, McGill University, Montreal, Quebec, Canada: *Experimental Design and Organizational Change in Genomic-Driven Cancer Clinical Research*

D3 Plague and Empire from the Renaissance to the 20th Century

Location: St. Croix I

Chair: Powel Kazanjian, University of Michigan

1. Nukhet Varlik, Rutgers University-Newark, Newark, NJ: *Dead(ly) Uncertainties: Plague and the Ottoman Society in the Age of Renaissance*
2. Christian Promitzer, University of Graz, Graz, Austria: *Geoepidemiology and Medical Screening of Risk Groups in Europe's Long 19th Century*
3. Isacar Bolanos, The Ohio State University, Columbus, OH: *Bubonic Plague in India and the Ottoman Response: The View from Basra and the Gulf, 1896-1899*
4. Edward Cornejo, Broward College, Fort Lauderdale, FL: *Out of Pest Holes, a Pearl: 20th-Century Ecuador and the Eradication of Plague*

D4 Surgical Practice and Experience

Location: Cedar-Birch-Maple Lake

Chair: Peter Kernahan, University of Minnesota

1. Cosimo Calabrò, McGill University, Montreal, Quebec, Canada: *Charles Nicholas Jenty and a Forgotten 18th-Century Surgical Treatise on Amputation at the Hip-joint*
2. Mary Carpenter, Queen's University, Kingston, Ontario, Canada: *"With one exception, All deserves my highest approbation": A 19th-Century Hospital Patient's Evolving View From Below*
3. Chao Wang, University of Chicago, Chicago, IL: *Watchful Hands: the Tacit Dimension of Surgical Needling in Late Imperial Chinese Ophthalmology*
4. Justin Barr, Duke University, Durham, NC: *Once You Pop, You Can't Stop (Bleeding): Aortic Aneurysms and their Management from the 18th to the 21st Century*

D5 Explorations in Canadian Medicine and Public Health

Location: St. Croix II

Chair: Shelley McKellar, Western University

1. Jennifer Fraser, University of Toronto, Toronto, Ontario, Canada: *Seeing (Infra)Red: Race and Cancer Risk in Ray Lawson's Breast Thermography*
2. Jacalyn Duffin, Queen's University, Kingston, Ontario, Canada: *The Canadian Medical Expedition to Easter Island (METEI)*
3. Greg Marchildon, University of Toronto, Toronto, Ontario, Canada: *Policy Agenda Setting in Public Health Dentistry: Implementing a Population-Based Preventive Dental Care and Treatment Program in North America*

4. Heather Stanley, Memorial University of Newfoundland, Newfoundland, Canada: *“At the Bottom of a Well in the Middle of Nowhere”:
Social Factors and Postpartum Depression in
20th-Century Canada*

D6 The Politics of Nutrition

Location: Deer-Elk Lake

Chair: Kendra Smith-Howard, University at Albany-SUNY

1. Travis Weisse, University of Wisconsin, Madison, WI: *When Gurus Die: Atkins, Pritikin, and the Post-Mortem Duel for America’s Heart Health*
2. Elizabeth Semler, University of Minnesota, Minneapolis, MN: *The Roots of the Diet-Heart Disease Controversy: Public Health, the American Egg Industry, and the Malleability of Medical Science*

10:00-10:30 am **Coffee Break**/4th Floor Atrium/6th Floor Atrium

10:00-10:30 am **Poster Session (see pages 50-52 for a listing of posters)**/4th Floor Ballroom Pre-function and Atrium

10:30 am-12:00 pm **CONCURRENT SESSIONS E1-E6**

E1 Anatomy of a Medical Discipline: What Cadavers and Their Study Tell Us

Location: Ballroom 3

Chair: Sabine Hildebrandt, Harvard University

1. Giulia Mari, King's College London, London, UK: *The Male Body in the Renaissance: Legs on the Anatomist’s Table*

2. Keren Hammerschlag, Georgetown University, Washington, D.C.: *Drawing Racial Comparisons in 19th-Century Surgical Anatomies*
3. Dominic Hall, Harvard Medical School, Boston, MA: *John Collins Warren, Thomas Dwight, and the Development of a Legal and Regular Anatomical Supply Chain in 19th-Century Massachusetts*

E2 Reproductive Health: Prohibiting and Normalizing Practices

Location: Ballroom 4

Chair: Leslie Reagan, University of Illinois

1. Angela Potter, Purdue University, West Lafayette, IN: *From Hygiene and Health: The AMA and Sex Education in the Age of Antibiotics, 1938-1952*
2. Jacqueline Wolf, Ohio University, Athens, OH: *Risk or Remedy? Jackie Kennedy and the Normalization of Cesarean Section*
3. Jenna Healey, Yale University, New Haven, CT: *We Are All Responsible: Teen Pregnancy, Sex Education, and the Making of Corporate Public Health*

E3 Visual Representations in Medicine: Cultures and Contexts

Location: St. Croix II

Chair: Joseph Gabriel, University of Wisconsin-Madison

1. Laura Mainwaring, University of Leicester, Leicester, UK: *"An almost anonymous art": Advertising in the 19th-Century Medical Marketplace*

2. Harriet Palfreyman, University of Manchester, Manchester, UK: *Pathology as Visual Knowledge and Practice in 19th-Century Britain*
3. Dorian Deshauer, York University, Toronto, Ontario, Canada: *Seeing Responders to Maintenance Drug Therapy in Psychiatry's Graphical Language*

E4 (Lost) Narratives of Eugenics

Location: Deer-Elk Lake

Chair: Diane Paul, Harvard University

1. Paul Lombardo, Georgia State University, Atlanta, GA: *Eugenics at the Movies: Abortion and Birth Control in Where Are My Children? (1916)*
2. Brent Ruswick, West Chester University of Pennsylvania, West Chester, PA: *Rediscovering the Ramapo Mountain Study: A Lost Eugenic Travel Narrative about a "Lost" People*
3. Ry Marcattilio-McCracken, Oklahoma State University, Stillwater, OK: *Letters from Beloit, Kansas: Lost Voices in the History of American Eugenics*

E5 Challenging Orthodox Medicine

Location: St. Croix I

Chair: Norman Gevitz, A.T. Still University of Health Sciences

1. Leila McNeill, University of Oklahoma, Norman, OK: *Converging Histories: Anna Fischer-Duckelmann as Naturopath and Physician for Women in Imperial Germany*
2. Jethro Hernandez Berrones, Southwestern University, Georgetown, TX: *A Revolution in Medical Training: The Making, Remaking, and*

Enduring of the National School of Homeopathic Medicine in Mexico, 1895-1936

3. Michael Rossi, University of Chicago, Chicago, IL: *Inventing Neuroscience: Medicine, Mysticism, and the Mind/Brain, 1960-1975*

E6 Radiation and Its Discontents: Medicine in the Atomic Age

Location: Cedar-Birch-Maple Lake

Chair: Susan Lindee, University of Pennsylvania

1. Gerald Kutcher, Binghamton University, Binghamton, NY: *Bombing Cancer: The Contested Development of Radium Teletherapy in the UK*
2. Naoko Wake, Michigan State University, East Lansing, MI: *Rethinking Survivors of Hiroshima and Nagasaki: Views from the Ground, Voices from America*
3. Shifra Shvarts and Liat Hofer, Ben Gurion University, Beer Sheva, Israel: *The Bald Girls: A Follow-up Study of Women Treated by Irradiation for Ringworm in the 1950s—Historical, Health and Psychosocial Perspectives*

12:15-1:15 pm **MEET THE AUTHORS/6th Floor**

Windows-Terrace area

Meet the winners of the Welch Medal and the Rosen Prize

12:15-1:15 pm **LUNCH SESSIONS**

Box lunches for those who pre-paid for them will be in each room

L4 The Future of the Patient Record in History

Location: Ballroom 3

Chair: Sandra Eder, University of California, Berkeley

Discussant: Susan Lawrence, Ohio State University

1. John Harley Warner, Yale University, New Haven, CT: *Reading and Writing Bedside Stories Then and Now: The Shifting Historical Use of Patient Records*
2. Lauren Kassell, University of Cambridge, Cambridge, UK: *CASE12702: Early Modern Medical Records and the Challenges of Digital Humanities*
3. Sandra Eder, University of California, Berkeley, Berkeley, CA: *Relating the Past: New Alliances with Medical Institutions in the Age of Patient Records*
4. Aimee Medeiros, University of California, San Francisco, San Francisco, CA: *"Have You Gone to Google?"—Making a Case for the Digitization of Historical Patient Data*

L5 Teaching and Researching the History of Medicine in the Era of (Big) Data

Location: Ballroom 4

Chair: Frederick Gibbs, University of New Mexico

Discussant: Jeff Reznick, National Library of Medicine

1. Frederick Gibbs, University of New Mexico, Albuquerque, NM: *Data, Humanities, and the History of Medicine: New Pedagogical Approaches*
2. E. Thomas Ewing, Virginia Tech, Blacksburg VA: *Will It Come Here? Using Digital Humanities Tools to Explore Medical Understanding during the Russian Flu Epidemic, 1889-1890*
3. Andrew Ruis, University of Wisconsin, Madison, WI: *"Trois Empreintes d'un Môme Cachet": Toward a Historical Definition of Nutrition*

4. S. Wright Kennedy, Rice University, Houston, TX: *New Methods in the History of Medicine: Using Spatial Analysis and Historical GIS to Uncover 19th-Century Disease Terrains and Assess the Impact on Community Development*
5. Sean Smith, Rice University, Houston, TX: *Digitizing Doctors: Methodologies for Digitizing Historical Directories of Physicians*

L6 What Medical Historians Can Learn from Journalists (and Vice Versa)

Location: St. Croix I

Chair: Jack El-Hai, Minneapolis, MN

Roundtable:

- Jack El-Hai, writer and book author, Minneapolis, MN
- Barron Lerner, New York University Langone School of Medicine, New York, NY
- Catherine Madison, writer and book author, Minneapolis, MN
- Susan Perry, writer and book author, Minneapolis, MN
- Dominique Tobbell, University of Minnesota, Minneapolis, MN

This session explores ways in which medical historians and journalists can teach one another and work together to create more effective medical-history scholarship and popular narratives about the history of medicine. Members of the roundtable panel will discuss such questions as:

1. What has traditionally kept apart medical historians and journalists writing about the history of medicine?

2. What is different and similar about the approaches of medical historians and journalists?
3. What skills do journalists have that medical historians could learn?
4. What skills do medical historians have that journalists could learn?
5. Are there practical ways for medical historians and journalists to collaborate?
6. What kinds of venues and gathering places, actual and virtual, could encourage beneficial exchanges of ideas?

1:30-3:00 pm **CONCURRENT SESSIONS F1-F6**

F1 The Circulation of Cures: Remedies and the Marketplace

Location: Ballroom 3

Chair: Harold Cook, Brown University

1. Justin Rivest, Johns Hopkins University, Baltimore, MD: *Harvested in Brazil, Compounded in Paris, and Administered in Siam: The Travels and Transformations of Adrien Helvétius' Proprietary Drug Against Dysentery, 1689-1724*
2. Emmie Miller, University of Minnesota, Minneapolis, MN: *New World Medicine: An 18th-Century Baconian Apothecary in the Carolina Colonies*
3. Margaret Flood, University of Minnesota, Minneapolis, MN: *Mission Medicine: Christianity and Circulations among the Great Lakes Ojibwe, c. 1830*

4. Elizabeth Lee, Dickinson College, Carlisle PA: *Chasing a Cure: Augustus Saint-Gaudens and Cancer, c. 1900*

F2 Women and Medical Authority from the Early Republic to 2nd-Wave Feminism

Location: Ballroom 4

Chair: David Herzberg, University at Buffalo-SUNY

1. Sarah Naramore, University of Notre Dame, Notre Dame, IN: *Matter Over Mind: Sex and Gender Difference in Post-Revolutionary American Medicine*
2. Susan Cahn, University at Buffalo (SUNY), Buffalo, NY: *"Girls Invade, Shrinks in Trauma": Feminism and the Politics of Psychiatric Diagnosis, 1970-1990*
3. David Herzberg, University at Buffalo (SUNY), Buffalo, NY: *Gender and the Disease Model of Addiction, 1958-1980*

F3 War, Empire, and Medicine: Managing the Health of Soldiers and Subjects

Location: St. Croix I

Chair: Shauna Devine, Western University

1. Jim Downs, Connecticut College, New London, CT: *The Epistemology of Epidemiology: Colonialism, Military Occupation, and Science in the Atlantic World*
2. Carlos Dimas, Wesleyan University, Middletown, CT: *"We Fought a Two Front War Against Cholera and the Enemy": Argentine Doctors and Soldiers in the Paraguayan War, 1865-1870*
3. Pamela Maddock, University of Sydney, Sydney, New South Wales, Australia: *"A Young Man of*

the Nations” and “Abstinence Ladies”: The Army Canteen and Venereal Disease in the Philippines, 1900-1912

4. Eun Kyung Choi, Seoul National University, Seoul, Republic of Korea: *Mobilization of Medical Professionals and the Establishment of Physical Standards for Conscription in 1950s-1960s South Korea*

F4 Institutions: Between Isolation and Integration

Location: Deer-Elk Lake

Chair: Stephen Inrig, Mount St. Mary's University

1. Margaret Charleroy, University of Warwick, Coventry, Warwickshire, UK: *Disciplining Health: Physician Management of Health and Discipline at Liverpool Borough Gaol*
2. Febe Pamonag, Western Illinois University, Macomb, IL: *Patients' Activism in the Culion Leper Colony, Philippines, 1905-1930s*
3. William Murphy, Dublin City University, Dublin, Ireland: *"If anything should occur here my existence as a Medical Man . . . would be ended": Prison Doctors, Political Prisoners and the Irish Revolution, 1917-1921*
4. Adria Imada, University of California, Irvine, Irvine, CA: *Living Lessons: History of Medicine, Medical Education, and Restorative Health at a Leprosy Settlement*

F5 Before Fitbits and iHealth: Histories of Biometrics and Healthcare Citizenry

Location: St. Croix II

Chair: Beth Linker, University of Pennsylvania

Discussant: Sarah Tracy, University of Oklahoma

1. Deborah Levine, Providence College, Providence, RI: *Measure. Record. Share: Weight Loss, Biometrics, and Citizenship, 1890-1930*
2. Beth Linker, University of Pennsylvania, Philadelphia, PA: *The American Slouch: Clelia D. Mosher, Posture Sciences, and the Schematographs*
3. Arleen Tuchman, Vanderbilt University, Nashville, TN: *Biometrics and Citizenship: Measuring Diabetes in the Interwar Years*

F6 From Clinic to Clink: Prison Medicine in England and Ireland, 1850-2000

Location: Cedar-Birch-Maple Lake

Chair and Discussant: Ellen Dwyer, Indiana University

1. Catherine Cox and Hilary Marland, University College, Dublin, Ireland, and University of Warwick, West Midlands, UK: *"Detained till they are cured": Prisons, Mental Illness and "Criminal Types" in Late-19th-Century English Prisons*
2. Fiachra Byrne, University College, Dublin, Ireland: *Unstable, Immature, and Neurotic: Psychiatry and the Management of the Young Female Offender in England, 1945-1970*
3. Nicholas Duvall, University College, Dublin, Ireland: *"Disorder, Disillusion, and Disrepute": Medicine and the Prison Medical Service, 1970-1990*

3:00-3:30 pm **Coffee Break**/4th Floor Atrium/6th Floor Atrium

3:00-3:30 pm **Poster Session (see pages 50-52 for a listing of posters)**/4th Floor Ballroom Pre-function and Atrium

3:30-5:00 pm **CONCURRENT SESSIONS G1-G6**

G1 Race, Civil Rights, and Health Care in the 20th-Century United States

Location: Ballroom 3

Chair: Susan Smith, University of Alberta

1. Jessica Adler, Florida International University, Miami, FL: *"I never did feel quite well again": African American Veterans and Health Care in the Great War Era*
2. Vanessa Northington Gamble, George Washington University, Washington, DC: *"We Ought to Go to Texas, and I Don't Mean to a Segregated Medical School": Civil Rights Activists and the 1949 Desegregation of the University of Texas Medical Branch*
3. Ijeoma Eboh, Columbia University, New York, NY: *Unable to Breathe: Race, Asthma, and the Environment in Civil Rights Era New Orleans and New York*

G2 Nurses on the Front Lines

Location: Ballroom 4

Chair: Patricia D'Antonio, University of Pennsylvania

1. Carol Helmstadter, University of Toronto, Toronto, ON, Canada: *Russian Military Nursing in the Crimean War: Philanthropy, Religion, and Professional Knowledge*
2. Andrea Milne, University of California, Irvine, Irvine, California: *Community Care, Reagan-Era Altruism, and the United States' First AIDS Ward*
3. Marian Jones, University of Maryland, College Park, MD: *Duty-Bound for France: The Distinctive Experiences of U.S. Army Nurses on the Western Front, 1917-1919*

G3 Evolving Practice at the FDA

Location: St. Croix II

Chair: John Swann, U.S. Food and Drug Administration

1. Jason Schwartz, Yale University, New Haven, CT: *"A Pioneering Experiment": The NAS-NRC Drug Efficacy Study and a New Model for Expert Advice to Government*
2. Sharra Vostral, Purdue University, West Lafayette, IN: *Testing Tampons: Toxic Shock Syndrome, Feminist Advocates, and Absorbency Standards*
3. Suzanne Junod, U.S. Food and Drug Administration, Rockville, MD: *"Medicine is No Longer Practiced by Prescription Pad Alone": FDA, Medical Instrumentation, and the Future of Medicine*

G4 Biomedicine in Post-Colonial Africa

Location: St. Croix I

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

1. Jessica Pearson-Patel, University of Oklahoma, Norman, OK: *Regionalizing Global Health?: The WHO in Morocco, Algeria, and Tunisia in the Era of Decolonization*
2. Sarah Cook Runcie, Columbia University, New York, NY: *International Health after Empire: The Creation of Regional Health Organizations in Independent Francophone Africa*
3. Luke Messac, University of Pennsylvania, Philadelphia, PA: *Counter-revolutionary Therapeutics: Biomedicine as a Political Symbol*

and Palliative in Colonial Nyasaland and Postcolonial Malawi, 1953-1980

G5 Women Doctors and their Networks

Location: Deer-Elk Lake

Chair: Ellen More, University of Massachusetts

1. Rachel Podd, Fordham University, New York, NY: *Interrogating the Guaridoras: Women, Medicine, and Magic in Catalonia before the Plague*
2. Mazie Hough, University of Maine, Orono, ME: *"Deborah Could Not Have Been Pregnant Without My Having Observed It": Physicians and the Role of the Expert of the Female Body in 19th-Century America*
3. Caroline Rusterholz, University of Cambridge, Cambridge, UK: *From Birth Control to Family Planning, a Transfer of Knowledge? Gendering Medical Bodies from a Transnational Perspective: France, England, 1930-1975*

G6 Public Health and Public Bodies

Location: Cedar-Birch-Maple Lake

Chair: David Barnes, University of Pennsylvania

1. Hyung Wook Park, Nanyang Technological University, Singapore: *A Vision of Cellular Biopolitics: Peter Brian Medawar's Study of Immunological Tolerance*
2. William Summers, Yale University, New Haven, CT: *The First Large-Scale Trial of the Sabin Oral Polio Vaccine: Singapore, 1958*
3. Judith Houck, University of Wisconsin, Madison, WI: *Creating Lesbian Health: The History of A Category*

5:15-6:15pm **AAHM Business Meeting**/Ballroom 3

6:30-8:00 pm **Intellectual Themed Happy Hours**
Sign-up sheets and location information available at the conference registration desk starting on Thursday. People wanting to walk as a group to the venues, please meet at the conference registration desk promptly at 6:25.

Sunday, May 1

7:00-8:00 am **Post-Mortem Breakfast**/Crystal Lake
Please pick up continental breakfast in the Atrium.

7:00-8:00 am **Clinician Historians' Breakfast**/8th
Floor Grays-Wayzata Rooms
Continental breakfast will be available in the room.

7:00am-1:00 pm **Meeting Registration**/4th Floor
Atrium

7:00-8:30 am **Continental Breakfast**/4th Floor
Atrium

Note that the joint AAHM/American Osler Society Sessions this morning are H5 and I5.

8:00-9:30 am **CONCURRENT SESSIONS H1-H5**

H1 The World Health Organization between Empire and the New World Order

Location: Ballroom 3

Chair: Randall Packard, Johns Hopkins University

1. Deika Mohamed, University of Toronto, Toronto, Canada: *"No Other Help Wins More Friends": The Cold War, Decolonization, and the WHO Global Yaws Control Programme, 1944-1952*

2. Theodore Brown, University of Rochester, Rochester, NY: *Halfdan Mahler and the Alma-Ata Declaration of 1978*
3. Anat Mooreville, University of Washington, Seattle, WA: *Considering Trachoma Campaigns in Morocco in the 1950s*

H2 Depicting Medicine

Location: St. Croix II

Chair: Elizabeth Toon, University of Manchester

1. Bert Hansen, Baruch College of CUNY, New York, NY: *Vesalius Dissecting Alone and in Public: Two 19th-Century Paintings by Edouard Hamman*
2. Gabriela Soto Laveaga, UC Santa Barbara, Santa Barbara, CA: *The Walls Speak: Hospital Murals and State Medicine in Mexico, 1943-1958*
3. David Hamilton, St. Andrews University, Fife, Scotland, UK: *Selling the Institute: The Early Rockefeller Institute for Medical Research and the Press*

H3 The Wayward West: Medical Structure, Practice, and Cold War Environments

Location: Deer-Elk Lake

Chair: Amy Hay, University of Texas Rio Grande Valley

1. John Mckiernan-Gonzalez, Texas State University, San Marcos, TX: *"Because I was born poor": Mexican Americans, Medicare, and the Transformation of Doctoring in Texas, 1950-1975*
2. Nic John Ramos, University of Southern California, Los Angeles, CA: *Health as Urban*

Renewal: Postwar California Hospitals, Anti-poverty Policy, and "Ghetto" Health Districts

3. Amy Hay, University of Texas Rio Grande Valley, Edinburg, TX: *Migrant Workers, Medical Migrants: Healthy Environments in the Rio Grande Valley*

H4 Slavery and Medical Practice and Investigation

Location: St. Croix I

Chair: Chris Willoughby

1. Claire Gherini, The Johns Hopkins University, Baltimore, MD: *"From Whatever Motive It Proceeds": Competing Etiologies of Dirt-Eating in the 18th-Century Plantation Caribbean, 1760-1801*
2. Liana DeMarco, Yale University, New Haven, CT: *Slavery and Watering Places in Early 19th-Century Cuba*
3. Rana Hogarth, University of Illinois, Urbana-Champaign, Urbana, IL: *"For the acquisition of anatomical knowledge...": Genealogies of Medical Exploitation in the South*

H5 * Joint AOS/AAHM Panel: Medical History in Medical Education: New (and Old) Solutions to an Old Problem. A Panel Discussion for the AAHM and AOS (AOS Plenary Session, AAHM members invited)**

Location: Ballroom 4

Speakers: Jacalyn Duffin, Queen's University, John Harley Warner, Yale University, David Jones, Harvard University, and Kenneth Ludmerer, Washington University. Moderator: Jeremy Greene, Johns Hopkins University

10:00-11:30 am **CONCURRENT SESSIONS I1-I5**

I1 The Dangers of Everyday Life: Framing Risk and Safety in the United States

Location: Ballroom 3

Chair: Lisa Pruitt, Middle Tennessee State University

1. Kathleen Bachynski, Columbia University Mailman School of Public Health, New York, NY: *"The Duty of Their Elders": Doctors, Coaches, and the Framing of Youth Football's Health Risks, 1945-1965*
2. Rachel Elder, University of California, Los Angeles, Los Angeles, CA: *Deliberating Danger: Epileptic Drivers and the Medical Construction of "Safe Risks" on the American Road, 1939-1956*
3. Vicki Daniel, University of Wisconsin, Madison, WI: *Disaster Morgues as Public Health Response to the Johnstown Flood of 1889*

I2 Contested Drugs

Location: Deer-Elk Lake

Chair: Stephen Mawdsley, University of Cambridge

1. Danielle Giffort, St. Louis College of Pharmacy, St. Louis, MO: *"Deficiency in knowledge": The 1966 Senate Hearings on LSD Research and the Shifting Knowledge Investments of the State*
2. Matthew Oram, University of Calgary, Calgary, Alberta, Canada: *Current Psychedelic Research and Historiography: Finding the Right Lessons in the Past*
3. Lucas Richert, University of Saskatchewan, Saskatoon, Saskatchewan, Canada: *Heroin and the Hospice: Pain, Principles, and Proper Palliative Care Treatment in the 1980s*

13 Recommitted: New Histories of the Asylum

Location: St. Croix I

Chair: Kathleen Brian, Western Washington University

1. Sarah Handley-Cousins, University at Buffalo (SUNY), Buffalo New York: *“Is There Any Hope?”: Veterans, Families, and War Trauma in the Post-Civil War North*
2. Kim Nielsen, University of Toledo, Toledo, Ohio: *Labor, Disability, and the Permeable Walls of the Asylum*
3. Kathleen Brian, Western Washington University, Bellingham, WA: *“A burden which they alone know who bear it”:* *Suicide and the Lifesaving Technologies of the Asylum*

14 20th-Century Cell Biology and Cancer Research

Location: St. Croix II

Chair: Jole Shackelford, University of Minnesota

1. Jole Shackelford, University of Minnesota, Minneapolis, MN: *The Historical Confluence of Cell Clocks, Carcinogenesis, and Cancer Therapy*
2. Robin Scheffler, Massachusetts Institute of Technology, Cambridge, MA: *From Germs to Genomes: The Lucké Tumor and the Effort to Find a Cancer Virus*
3. Nathan Crowe, University of North Carolina, Wilmington, NC: *In Defense of Cloning, 1958-1978: Biomedical Research in an Age of Promise and Peril*

15 * Joint AOS/AAHM Panel: The Origins and Evolution of Informed Consent: A Half Century of Deliberation, followed by the American Osler Society’s John McGovern Lecture (AOS Plenary**

Session, AAHM members invited, will run from 10:00am-12:00pm)

Location: Ballroom 4

Speakers: Susan Lederer, University of Wisconsin-Madison, Laura Stark, Vanderbilt University.

Moderator: Sarah Tracy, University of Oklahoma

AOS John P. McGovern Award Lectureship

Mark G. Dimunation, Chief of Rare Books, Library of Congress, Washington, DC: *Science as an Open Book: Early Printing and the Scientific Revolution*

Poster Presentations

Poster presentations will be held on Saturday, April 30th from 10-10:30 am and from 3-3:30 pm in the 4th Floor Ballroom Pre-function and Atrium space

Benjamin Ford, Salem State University, Salem, MA: *The Burning Question: The Debate Among America's First Radiologists as to the Cause of X-Ray Burns as it took place within the American X-Ray Journal, 1897-1904*

Dana Freiburger, University of Wisconsin, Madison, WI: *A "New Aspect" to Charles Coppers, S.J., and his Teaching Medical Ethics*

Erin Gallagher-Cohoon, University of Saskatchewan, Saskatoon, Saskatchewan, Canada: *The Doctor-Collaborator: Transnational Health Networks and the United States Public Health Service's Sexually Transmitted Disease Inoculation Study*

Martha Gardner, MCPHS University, Boston, MA: *"Creat[ing] a Climate for pHisoHex and Zephiran": Carl W. Walters' Relationship with Winthrop Laboratories, 1940s-1973*

Miriam Gross, University of Oklahoma, Norman, OK: *Building the New Chinese Citizen through Science:*

Educating the Masses through Health Campaigns, 1949-1976

Neal Holtan, University of Minnesota, Minneapolis, MN: *The Rise and Fall of Public Health Genetics: Minnesota Department of Health's 1960 Human Genetics Unit*

Hyejung Grace Kong, Seoul National University, Seoul, Republic of Korea: *Space, Spatiality, and Medicine: Revisiting Solomon Northup's Sick Chamber at Charity Hospital in Antebellum New Orleans, Louisiana*

David Korostyshevsky, University of Minnesota, Minneapolis, MN: *Vice, Disease, and Poison: Medical Concepts of Intoxication Before Addiction*

Anders Ottosson, Gothenburg University, Gothenburg, Sweden: *The Nobel Prize, Gym-machines, Androphobia and Historical Uprooting. Scientific Elevation as a Means to an End: Professional Conflicts in the Labor Market.*

Alyssa Peterson, Eastern Illinois University, Charleston, IL: *Four Hundred Meters from Stagnation: How Geographical Limitations Shaped the Movement of Philadelphia's Yellow Fever in 1793*

Lisa Pruitt, Middle Tennessee State University, Murfreesboro, TN: *The Medicalization of Play in American Children's Hospitals in the 19th and 20th Centuries*

Sara Ray, University of Pennsylvania, Philadelphia, PA: *On the Boundary of Human: Comparative Anatomy and the Problem of Species, 1780-1840*

Walton Schalick, University of Wisconsin, Madison, WI: *What did Helen Keller get for Christmas?: Jokes*

and Medical Disability in 19th- and 20th-Century Anglophonia

Teodora Daniela Sechel, University of Graz, Graz, Austria: *Victor Babes: Public Health and Bacteriology in Romania, 1870s–1920s*

Erin Spinney, University of Saskatchewan, Saskatoon, Saskatchewan, Canada: *"Servants of the Hospital": Nursing in British Naval Hospitals, 1790-1815*

AAHM OFFICERS AND COUNCIL MEMBERS

Officers

President: Margaret Humphreys

Vice-President: Christopher Crenner

Secretary: Jodi Koste

Treasurer: Hughes Evans

Immediate Past President: Nancy Tomes

AAHM Council Members

Through 2016

Paul Berman

Lisa Bob

Erika Dyck

Michael Flanner

Through 2017

Gary Ferngren

Scott Podolsky

Mindy Schwartz

Alexandra Stern

Through 2018

Joel Braslow

Beth Linker

Paul Lombardo

Micaela Sullivan-Fowler

LOCAL ARRANGEMENTS COMMITTEE

Jennifer Gunn,
Co-Chair

Emily Beck, Co-Chair

Juliet Burba

Susan D. Jones

Neal Holtan

Lois Hendrickson

Jole Shackelford

Dominique Tobbell

MEETING PLANNER

Carly Spiewak – Chesapeake Health Education
Program, Inc.

PROGRAM COMMITTEE

Scott Podolsky,
Co-Chair

Sarah Tracy, Co-Chair

Laurence Monnais

Alisha Rankin

Laura Stark

Carsten Timmermann

FUTURE AAHM MEETINGS

AAHM 2017 Nashville, TN, May 4-6

AAHM 2018 Los Angeles, CA, May 10-13

AAHM 2019: Columbus, OH, April 25-28

AAHM 2016 PROGRAM PARTICIPANTS

Adler, Jessica, Florida
International University

Alam, Eram,
University of Pennsylvania

Amster, Ellen,
McMaster University

Anders, Eli,
Johns Hopkins University

Ansley, Laura,
College of William and Mary

Antonovich, Jacqueline,
University of Michigan

Apple, Rima,
University of Wisconsin,
Madison

Arnold-Forster, Agnes,
King's College London

Asen, Daniel, Rutgers
University-Newark

Bachynski, Kathleen,
Columbia University
Mailman School of Public
Health

Baker, Robert,
Union College,

Barnes, David,
University of Pennsylvania

Barr, Justin,
Duke University

Berrones, Jethro
Hernandez, Southwestern
University

Bertens, Roland, University
Medical Center

Blibo, Frank,
Harvard University

Boeck, Barbara,
Institute for Languages and
Cultures of the
Mediterranean and Near
East (CSIC)

Bolanos, Isacar,
The Ohio State University

Bonneau, Nicholas E.,
University of Notre Dame

Bonnell-Freidin, Anna,
Princeton University

Boster, Dea,
Columbus State Community
College

Braswell, Harold,
Saint Louis University

Breathnach, Ciara,
University of Limerick

Brian, Kathleen,
Western Washington
University

Brown, Theodore,
University of Rochester

Bryder, Linda,
University of Auckland

Byrne, Fiachra,
University College, Dublin

Cahn, Susan, University at
Buffalo (SUNY)

Calabrò, Cosimo,
McGill University

Carpenter, Mary, Queen's University	Deshauer, Dorian, York University
Charleroy, Margaret, University of Warwick	Dimas, Carlos, Wesleyan University
Choi, Eun Kyung, Seoul National University	Doria, Corinne, Université Paris 1-Panthéon-Sorbonne
Clark, Claire, University of Kentucky	Downs, Jim, Connecticut College
Coleman, Eli, University of Minnesota	Duffin, Jacalyn, Queen's University
Condrau, Flurin, University of Zurich	Duvall, Nicholas, University College, Dublin
Cook, Harold, Brown University	Dwyer, Ellen, Indiana University
Cornejo, Edward, Broward College	Eboh, Ijeoma, Columbia University
Coughlin, Sean, Humboldt University	Eder, Sandra, University of California, Berkeley
Cowles, Henry, Yale University	El-Hai, Jack, Minneapolis, MN
Cox, Catherine, University College, Dublin	Elder, Rachel, University of California, Los Angeles
Crowe, Nathan, University of North Carolina, Wilmington	Engel, Trevor, University of Texas at Arlington
Cummiskey, Julia, Johns Hopkins University	Ewing, E. Thomas, Virginia Tech
D'Antonio, Patricia, University of Pennsylvania	Fallon, Cara Kiernan, Harvard University
Daniel, Vicki, University of Wisconsin	Fernández-Medina, Nicolás, Pennsylvania State University
DeMarco, Liana, Yale University	Ferngren, Gary, Oregon State University
Dentinger, Rachel Mason, King's College London	

Figueiredo, John M. de, Yale University School of Medicine	Giffort, Danielle, St. Louis College of Pharmacy
Flood, Margaret, University of Minnesota	Gradmann, Christoph, University of Oslo
Folland, Johanna, University of Michigan	Grafe, Melissa, Yale University
Ford, Benjamin, Salem State University	Greene, Jeremy, Johns Hopkins University
Fraser, Jennifer, University of Toronto	Greenlees, Janet, Glasgow Caledonian University
Freiburger, Dana, University of Wisconsin	Gross, Miriam, University of Oklahoma
Frohman, Larry, Stony Brook University (SUNY)	Gunn, Jennifer, University of Minnesota
Gabriel, Joseph, University of Wisconsin-Madison	Hall, Dominic, Harvard Medical School
Gallagher-Cohoon, Erin, University of Saskatchewan	Hamilton, David, St. Andrews University
Gamble, Vanessa Northington, George Washington University	Hammerschlag, Keren, Georgetown University
Gardiner, Susan, University of Glasgow	Handley-Cousins, Sarah, University at Buffalo (SUNY)
Gardner, Martha, MCPHS University	Hansen, Bert, Baruch College of CUNY
Gevitz, Norman, A.T. Still University of Health Sciences	Hanson, Karen, University of Minnesota
Gherini, Claire, The Johns Hopkins University	Harris, Nichola, State University of New York (SUNY) Ulster
Gibbs, Frederick, University of New Mexico	Hay, Amy, University of Texas Rio Grande Valley
	Healey, Jenna, Yale University

Healey, Katherine, Yale University	Jones, Claire, King's College London
Helmstadter, Carol, University of Toronto	Jones, David, Harvard University
Herzberg, David, University at Buffalo-SUNY	Jones, Esyllt, University of Manitoba
Hildebrandt, Sabine, Harvard University	Jones, Marian, University of Maryland
Hofer, Liat, Ben Gurion University	Jones, Susan, University of Minnesota
Hogan, Andrew, Creighton University	Junod, Suzanne, U.S. Food and Drug Administration
Hogarth, Rana, University of Illinois, Urbana-Champaign	Kaplish, Lalita, Wellcome Library
Holtan, Neal, University of Minnesota	Karras, Ruth Mazo, University of Minnesota
Houck, Judith, University of Wisconsin	Kassell, Lauren, University of Cambridge
Hough, Mazie, University of Maine	Kazanjian, Powel, University of Michigan
Huisman, Frank, University Medical Center	Keirns, Carla, University of Kansas Medical Center
Humphreys, Margaret, Duke University	Kennedy, S. Wright, Rice University
Ilieva, Polina, University of California-San Francisco	Kernahan, Peter, University of Minnesota
Imada, Adria, University of California, Irvine	Klinge, Matthew, Bowdoin College
Inrig, Stephen, Mount St. Mary's University	Kluchin, Rebecca, CSU Sacramento
Jenkins, Andrea, University of Minnesota	Kong, Hyejung Grace, Seoul National University

Korostyshevsky, David, University of Minnesota	Lie, Anne Kveim, University of Oslo
Kosmin, Jennifer, Bucknell University	Lindee, Susan, University of Pennsylvania
Kraut, Alan, American University	Linker, Beth, University of Pennsylvania
Kutcher, Gerald, Binghamton University	Loison, Coline, Université du Maine
Langston, Nancy, Michigan Tech University	Lombardo, Paul, Georgia State University
Laveaga, Gabriela Soto, UC Santa Barbara	Ludmerer, Kenneth, Washington University
Lawrence, Susan, Ohio State University	MacFarlane, Ross, Wellcome Library
Leavitt, Judith, University of Wisconsin- Madison	Maddock, Pamela, University of Sydney
Lederer, Susan E., University of Wisconsin School of Medicine and Public Health	Madison, Catherine, writer and book author
Lederer, Susan, University of Wisconsin-Madison	Mainwaring, Laura, University of Leicester
Lee, Elizabeth, Dickinson College	Marcattilio-McCracken, Ry, Oklahoma State University
Lehmhaus, Lennart, Free University	Marchildon, Greg, University of Toronto
Leja, Meg, Binghamton University	Mari, Giulia, King's College London
LeJacq, Seth, Johns Hopkins University	Marland, Hilary, University College, Dublin
Lerner, Barron, New York University	Martelli, Matteo, Humboldt University
Levine, Deborah, Providence College	Martinez, Cecilia, Center for Earth, Energy, and Democracy
	Martucci, Jessica, University of Pennsylvania

Mawdsley, Stephen, University of Cambridge	Murphy, William, Dublin City University
McKellar, Shelley, Western University	Naramore, Sarah, University of Notre Dame
Mckiernan-Gonzalez, John, Texas State University	Nielsen, Kim, University of Toledo
McNeill, Leila, University of Oklahoma	Nilsson, Ulrika Lagerlöf, School of Humanities, Education and Social Sciences, Örebro, Sweden
Medeiros, Aimee, University of California, San Francisco	Olszewski, Todd, Providence College
Messac, Luke, University of Pennsylvania	Oram, Matthew, University of Calgary
Methot, Pierre-Olivier, Laval University	Osseo-Asare, Abena Dove, University of Texas at Austin
Mihara, Sayaka, Keio University	Ottosson, Anders, Gothenburg University
Miller, Emmie, University of Minnesota	Packard, Randall, Johns Hopkins University
Milne, Andrea, University of California, Irvine	Padron, Karla, Bowdoin College
Mobley, Izetta Autumn, University of Maryland	Palfreyman, Harriet, University of Manchester
Mohamed, Deika, University of Toronto	Pamonag, Febe, Western Illinois University
Moore-Sheeley, Kirsten, Johns Hopkins University	Park, Hyung Wook, Nanyang Technological University
Mooreville, Anat, University of Washington	Paul, Diane, Harvard University
More, Ellen, University of Massachusetts	Pearson-Patel, Jessica, University of Oklahoma
Mukharji, Projit, University of Pennsylvania	

Pemberton, Stephen, New Jersey Institute of Technology	Reznick, Jeff, National Library of Medicine
Perry, Susan, writer and book author	Rich, Miriam, Harvard University
Peterson, Alyssa, Eastern Illinois University	Richardson, Sarah, Harvard University
Podd, Rachel, Fordham University	Richert, Lucas, University of Saskatchewan
Podolsky, Scott, Harvard Medical School	Rivest, Justin, Johns Hopkins University
Polianski, Igor, University of Ulm	Rodriguez, Sarah, Northwestern University
Potter, Angela, Purdue University	Rose, Sarah, University of Texas at Arlington
Promitzer, Christian, University of Graz	Rossi, Michael, University of Chicago
Pruitt, Lisa, Middle Tennessee State University	Rothenberger, David, University of Minnesota
Radin, Joanna, Yale University	Ruis, Andrew, University of Wisconsin, Madison
Raggetti, Lucia, Free University	Runcie, Sarah Cook, Columbia University
Ramos, Christina, University of California	Rusterholz, Caroline, University of Cambridge
Ramos, Nic John, University of Southern California	Ruswick, Brent, West Chester University of Pennsylvania
Ray, Sara, University of Pennsylvania	Savelli, Mat, McMaster University
Reagan, Leslie, University of Illinois	Schaik, Katherine van, Harvard Medical School
Reis, Elizabeth, Macaulay Honors College	Schalick, Walton, University of Wisconsin

Scheffler, Robin, Massachusetts Institute of Technology	Stark, Laura, Vanderbilt University
Schmidt, Marion, Johns Hopkins University	Steere-Williams, Jacob, College of Charleston
Schneider, William, Indiana University	Summers, William, Yale University
Schwartz, Jason, Yale University	Swann, John, U.S. Food and Drug Administration
Scott, Calloway, New York University	Szymanski, Mallory, University of Florida
Sechel, Teodora Daniela, University of Graz	Thompson, Courtney, Yale University
Sellers, Chris, Stony Brook University	Thompson, Lauren MacIvor, Georgia State University
Semler, Elizabeth, University of Minnesota	Timmermann, Carsten, University of Manchester
Shackelford, Jole, University of Minnesota	Tobbell, Dominique, University of Minnesota
Sharafi, Mitra, University of Wisconsin, Madison	Tomes, Nancy, Stony Brook University (SUNY)
Sheard, Sally, University of Liverpool	Toon, Elizabeth, University of Manchester
Shvarts, Shifra, Ben Gurion University	Touwaide, Alain, Institute for the Preservation of Medical Traditions
Smith-Howard, Kendra, University at Albany-SUNY	Tracy, Sarah, University of Oklahoma
Smith, Sean, Rice University	Tuchman, Arleen, Vanderbilt University
Smith, Susan, University of Alberta	Urban, Kelly, University of Pittsburgh
Spinney, Erin, University of Saskatchewan	Vargha, Dora, University of London
Stanley, Heather, Memorial University of Newfoundland	

Varlik, Nukhet,
Rutgers University-Newark

Venit-Shelton, Tamara,
Claremont McKenna
College

Vignola-Gagné, Etienne,
McGill University

Vostral, Sharra,
Purdue University

Wake, Naoko,
Michigan State University

Wang, Chao,
University of Chicago

Warner, John Harley, Yale
University

Warren, Chris,
Brooklyn College

Webster, Colin, University
of California, Davis

Weisse, Travis,
University of Wisconsin,
Madison

Weisz, George,
McGill University

Whelan, Jean,
University of Pennsylvania

Wilkinson, Miles, University
of Oregon

Willoughby, Chris,
Tulane

Withycombe, Shannon,
University of New Mexico

Wolf, Jacqueline,
Ohio University

Wood, Pamela,
Eastern Institute of
Technology, Hawke's Bay,
New Zealand

Wright, David,
McGill University

make
g d
happen

One patient at a time

When each of our 1,700 doctors forms a meaningful, one-on-one relationship with a patient, we make good happen together. Visit makegoodhappen.com to find a doctor who is ready to specialize in you.

 HealthPartners Park Nicollet

We welcome most insurance plans.

BOLD & ESSENTIAL from Rutgers

INTO AFRICA
A Transnational History of Catholic Medical Missions and Social Change
Barbra Mann Wall

LABOR OF LOVE
Gestational Surrogacy and the Work of Making Babies
Heather Jacobson
A volume in the Families in Focus series

JOB LOSS, IDENTITY, AND MENTAL HEALTH
Dawn R. Norris

FEEDING THE FUTURE
School Lunch Programs as Global Social Policy
Jennifer Geist Rutledge

New In Paper
AMERICAN CATHOLIC HOSPITALS
A Century of Changing Markets and Missions
Barbra Mann Wall
A volume in the Critical Issues in Health and Medicine series

SMOKING PRIVILEGES
Psychiatry, the Mentally Ill, and the Tobacco Industry in America
Laura D. Hirshbein
A volume in the Critical Issues in Health and Medicine series

NEW IN THE CRITICAL ISSUES IN HEALTH AND MEDICINE SERIES

SELLING SCIENCE
Polio and the Promise of Gamma Globulin
Stephen E. Mawdsley

PRIVACY AND THE PAST
Research, Law, Archives, Ethics
Susan C. Lawrence

TRANSPLANTING CARE
Shifting Commitments in Health and Care in the United States
Laura L. Heinemann

RUTGERS
UNIVERSITY PRESS

Sign up for special offers.

<http://rutgerspress.rutgers.edu>

NEW

Nature's Path

A History of Naturopathic Healing in America

Susan E. Cayleff

\$39.95 hardcover / ebook

A Short History of Medicine

revised and expanded edition

Erwin H. Ackerknecht

\$29.95 paperback / ebook

New in Paperback

Medicine and Health Care in Early Christianity

Gary B. Ferngren

\$29.95 paperback / ebook

History of Medicine at Johns Hopkins

FORTHCOMING

A Time of Scandal

Charles R. Forbes, Warren G. Harding, and the Making of the Veterans Bureau

Rosemary Stevens

Murder and the Making of English CSI

Ian Burney and Neil Pemberton

A History of Global Health

Interventions into the Lives of Other Peoples

Randall M. Packard

Mad-Doctors in the Dock

Defending the Diagnosis, 1760–1913

Joel Peter Eigen

Health and Humanity

A History of the Johns Hopkins School of Public Health, 1935–1985

Karen Kruse Thomas

Life Histories of Genetic Disease

Patterns and Prevention in Postwar Medical Genetics

Andrew J. Hogan

Forthcoming in Paperback

Generic

The Unbranding of Modern Medicine
Jeremy A. Greene

JOHNS HOPKINS

UNIVERSITY PRESS

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

UNIVERSITY OF ROCHESTER PRESS

Visit our booth for **40% off** these and more books in our Rochester Studies in Medical History series!

Intrusive Interventions

Public Health, Domestic Space, and Infectious Disease Surveillance in England, 1840–1914

GRAHAM MOONEY

Examines the advent, during the mid-nineteenth century in Britain, of techniques of infectious disease surveillance, now one of the most

powerful sets of tools in modern public health.

List price: \$125; ISBN: 9781580465274; 296 pp., 19 b/w and 12 line illus., hardcover

The Antivaccine Heresy

Jacobson v. Massachusetts and the Troubled History of Compulsory Vaccination in the United States

KAREN L. WALLOCH

Explores the history of vaccine development and the rise of antivaccination societies in late-nineteenth-century America.

List price: \$125; ISBN: 9781580465373; 352 pp., 52 b/w and 3 line illus., hardcover

www.urpress.com

**The Department of
History and Philosophy
of Medicine**

**1940 - 2016
76 years and counting**

University of Kansas Medical Center, 3901 Rainbow Blvd, MS 1025, Kansas City, KS 66160

Telling the Flesh
*Life Writing, Citizenship,
and the Body in the Letters
to Samuel Auguste Tissot*
Sonja Boon

978-0-7735-4639-4 \$37.95 paper
978-0-7735-4576-2 \$100.00 cloth

An engaging exploration of the stories our bodies tell and the stories we tell about our bodies.

McGill
Queen's
University
Press
mqup.ca

Bodily Subjects
*Essays on Gender and Health,
1800–2000*

Edited by Tracy Penny Light,
Barbara Brookes,
and Wendy Mitchinson

978-0-7735-4415-4 \$34.95 paper
978-0-7735-4414-7 \$110.00 cloth

Historical understandings of gender and health that raise important questions about how health care works today.

Expelling the Plague
*The Health Office and the
Implementation of Quarantine
in Dubrovnik, 1377–1533*

Zlata Blazina Tomić
and Vesna Blazina

978-0-7735-4540-3 \$39.95 paper
978-0-7735-4539-7 \$110.00 cloth

A ground-breaking study about plague control measures in medieval and early modern Croatia.

To see these and other titles please visit the MQUP display and meet our editor, Kyla Madden.

Follow us on Facebook.com/McGillQueens and Twitter@scholarmqup

New from CHICAGO

ON HYSTERIA
The Invention of a Medical Category between 1670 and 1820
Sabine Arnaud
Cloth \$55.00

RISKY MEDICINE
Our Quest to Cure Fear and Uncertainty
Robert Aronowitz
Cloth \$26.00

RETHINKING THERAPEUTIC CULTURE
Edited by Timothy Aubry and Trysh Travis
Paper \$30.00

DEFECTIVES IN THE LAND
Disability and Immigration in the Age of Eugenics
Douglas C. Baynton
Cloth \$35.00

CHARLES BELL AND THE ANATOMY OF REFORM
Carin Berkowitz
Cloth \$35.00

THE POLITICS OF PAIN MEDICINE
A Rhetorical-Ontological Inquiry
S. Scott Graham
Cloth \$50.00

LOCALIZATION AND ITS DISCONTENTS
A Genealogy of Psychoanalysis and the Neuro Disciplines
Katja Guenther
Cloth \$35.00

BACK TO THE BREAST
Natural Motherhood and Breastfeeding in America
Jessica Martucci
Cloth \$35.00

A CANCER COMPANION
An Oncologist's Advice on Diagnosis, Treatment, and Recovery
Ranjana Srivastava
Cloth \$25.00

BODY BY DARWIN
How Evolution Shapes Our Health and Transforms Medicine
Jeremy Taylor
Cloth \$30.00

JOURNALS AVAILABLE AT THIS MEETING
Isis
Philosophy of Science
HOPDS
History of the Humanities
Visit our booth for a 20% discount on these and related books.

FORTHCOMING
EVOLUTION MADE TO ORDER
Plant Breeding and Technological Innovation in Twentieth Century America
Helen Anne Curry
Cloth \$45.00

THERAPEUTIC REVOLUTIONS
Pharmaceuticals and Social Change in the Twentieth Century
Edited by Jeremy A. Greene, Flurin Condrau, and Elizabeth Siegel Watkins
Paper \$40.00

CONTESTING MEDICAL CONFIDENTIALITY
Origins of the Debate in the United States, Britain, and Germany
Andreas-Holger Maehle
Cloth \$40.00

DOCTORING TRADITIONS
Ayurveda, Small Technologies, and Braided Sciences
Projit Bihari Mukharji
Paper \$45.00

BIOTECHNOLOGY AND SOCIETY
An Introduction
Hallam Stevens
Paper \$30.00

The University of Chicago Press • www.press.uchicago.edu

Heart Attack Prevention A History of Cardiovascular Disease Epidemiology

An online archive of the origins and early development of research on the epidemiology and prevention of cardiovascular and non-communicable diseases. It contains overviews, summaries of 50 classic studies, brief biographies and 100 oral histories of the pioneers, and collections of essays, documents, photographs, and audio and video recordings.

<http://www.epi.umn.edu/cvdepi/>
Contact Henry Blackburn – black002@umn.edu

NEW FROM PITTSBURGH

The Andean Wonder Drug

Cinchona Bark and Imperial Science in the Spanish Atlantic, 1630–1800

Matthew James Crawford

9780822944522 • 336 pp. • Cloth • \$45.00

In the eighteenth century, malaria was a prevalent and deadly disease, and the only effective treatment was found in the medicinal bark harvested from cinchona trees that would later give rise to the drug quinine. Crawford uses the story of cinchona bark to demonstrate how the imperial politics of knowledge in the Spanish Atlantic ultimately undermined efforts to transform European science into a tool of empire.

Old Age, New Science

Gerontologists and Their Biosocial Visions, 1900–1960

Hyung Wook Park

9780822944492 • 384 pp. • Cloth • \$49.95

This book focuses on the “biosocial visions” shared by early American and British gerontologists who believed the phenomenon of aging was not just biological, but social in nature. Park shows how their visions shaped popular discourses on aging, directly influenced the institutionalization of gerontology, and also reflected the class, gender, and race biases of their founders.

Epidemics, Empire, and Environments

Cholera in Madras and Quebec City, 1818–1910

Michael Zeheter

9780822944461 • 336 pp. • Cloth • \$45.00

Zeheter offers a probing case study of the environmental changes made to fight cholera in two markedly different British colonies: Madras in India and Quebec City in Canada. He examines the complex political and economic factors that came to bear on the reshaping of each colony’s environment and the urgency placed on disease control.

Recently Published in the **Science and Culture in the Nineteenth Century Series**

Victorian Medicine and Popular Culture

Edited by Louise Penner and Tabitha Sparks

9781848935693 • 256 pp. • Hardcover • \$45.00

This collection of essays explores the rise of scientific medicine and its impact on Victorian popular culture. It offers an interdisciplinary study involving public health, cultural studies, the history of medicine, literature and the theatre, providing new insights into Victorian culture and society.

We welcome your book proposals.

Please send to:

Abby Collier, acquiring editor
acollier@upress.pitt.edu

pittsburgh

university of pittsburgh press

Celebrating 80 Years of Publishing Excellence
800.621.2736 www.upress.pitt.edu

FOURTH FLOOR

SIXTH FLOOR

EIGHTH FLOOR

