

**American Association for the History of Medicine
94th Annual Meeting
May 12-16, 2021**

All Times EDT (Eastern Daylight Time Zone)

Wednesday May 12, 2021

1:00-5:00 pm AAHM Council Meeting

2:00-3:30 pm Education and Outreach Workshop on Inclusive Citation Practices in the History of Medicine

Moderator: Kelly Hacker Jones, Big Onion Walking Tours of New York and Christopher Willoughby, Pennsylvania State University
Panelists: Elise Mitchell, New York University
Aparna Nair, University of Oklahoma
Kylie Smith, Emory University
Ahmed Ragab, Harvard University

3:00-5:00 pm Sigerist Circle Scholarly Session and Business Meeting

Raising Health/Making History: Power, Politics, and Poetics in the Scholar Activism of Elizabeth Fee

Moderator: Anne-Emanuelle Birn

Ted Brown, "Elizabeth Fee: the 'Emma Goldman' of Public Health History"

Merlin Chowkwanyun, "Against Self-Congratulation: Liz Fee and Keeping the Public Health Profession Honest"

Marcos Cueto, "Elizabeth Fee and Latin America"

5:30 pm New member orientation/first time attendees—session to introduce new members to the Association and the activities at the annual meeting

6:00 pm AAHM 2020 Awards Ceremony—with congratulatory period

7:30 pm Interactive-Opening Reception

Thursday, May 13, 2021, EDT

8:00-9:00 am Concurrent Sessions A

A1 Hospitals

Chair: Vanessa Northington Gamble, George Washington University

1. Christina Ramos, Washington University in St. Louis

Tool of Empire? Colonial Hospitals and the Question of the "Indian"

2. LeNie Adolphson, Northern Illinois University

Health Care in the Black Metropolis: Provident Hospital and the Fight Against Racial Health Disparities in Chicago

3. Hyung Wook Park, Nanyang Technological University

Seoul National University Hospital and the Biomedicalization of South Korea: Patients, Medical Research, and the Postcolonial Interactions, 1950-1980

A2 Medical Education

Chair: Chris Crenner, University of Kansas

1. Jeremy Montgomery, Mississippi State University

Disease Difference: Locality and Medical Education, 1800-1860

2. Sarah Runcie, Muhlenberg College

Decolonization and Medical Mobilities: Making "international" and "national" doctors in Cameroon

3. Mary Horton, Emory University

Seeding Medical Education with Humanism: The Institute on Human Values in Medicine, 1971-1981

A3 Medieval Plague

Chair: Nukhet Varlik, University of South Carolina

1. Nahyan Fancy, DePauw University and Monica Green, Independent Scholar
Humanizing the Science of Plague: The Rediscovery of a Lost Pandemic in the 13th Century

2. Elaine van Dalen, Columbia University

Perspectives on Contagion in Classical Islamic Medicine (9th-11th century)

3. Tunahan Durmaz, European University Institute

Caring for the Plague-stricken in Seventeenth-century Ottoman World: An Examination of Treatments through the Work of Seyyid Hasan Nūrī Efendi

A4 Complicating Historical Narratives of the Nazi Regime

Chair: Heather Perry, University of North Carolina

1. Astrid Ley, Sachsenhausen Memorial, Freie Universität
Eugenic Sterilization and the Concentration Camp System: The Rivalry between the Normative State and the Prerogative State in Nazi Germany
2. Sari J. Siegel, Cedars-Sinai Medical Center, UCLA
Macro-level Contexts and the Recruitment of Jewish Doctors for Coerced Medical Labor in Nazi Camps
3. Herwig Czech, Medical University of Vienna
Dr. Hans Asperger and the Integrative Function of the “Volksgemeinschaft”

A5 Globally Relevant Lessons from the Chinese Experience

Chair: Katherine Mason, Brown University

1. Rachel Core, Stetson University
Integration while in Isolation? A Comparison of Chinese Tuberculosis and COVID Patients’ Social Concerns
2. Emily Baum, University of California, Irvine
Acupuncture and the Maoist Medical Model: Community-Based Healthcare and its Lessons for American Medicine
3. Harry Yi-Jui Wu, University of Hong Kong
Hong Kong Flu, Violence, and Mental disorders: What Can We Learn from 1968 and 2020?

A6 Women’s Health on Three Continents

Chair: Donna Drucker, Technische Universität Darmstadt

1. Janet Greenlees, Glasgow Caledonian University
‘I have six children; why come to be examined?’: Practitioners and maternal agency in introducing prenatal care in Philadelphia, 1900-1940
2. Urvi Desai, McGill University
Birth Control and the Motherhood Market in Bombay (1930-60s)
3. Vincenza Mazzeo, Johns Hopkins University
A Struggle for Freedom: Medicine, Gender, and Race in Apartheid South Africa

10:00-11:00 am: Brunch/Lunch Workshops 1

1. Reproductive Health Archives in Pandemic Time
Agata Ignaciuk, University of Granada
Yuliya Hilevych, University of Lincoln, University of Cambridge

Caroline Rusterholz, University of Cambridge
Laura Kelly, University of Strathclyde
Christabelle Sethna, University of Ottawa
Sylwia Kuźma-Markowska, University of Warsaw
Agnieszka Kościańska, University of Warsaw

2. Do we need a new History of Epidemiology?
Jacob Steere-Williams, College of Charleston
Lukas Engelmann, University of Edinburgh
Richard McKay, University of Cambridge
Heidi Tworek, University of British Columbia

3. Media Pedagogies in the Classroom
Lan Li, Rice University
Shireen Hamza, Harvard University
Saniya Lee Ghanoui, University of Illinois

12:00-2:00 pm: Plenary: *First Do No Harm: Racism and Memory in the History of Medicine*

12:00-1:00 pm: Roundtable

Moderator: Rana Hogarth, University of Illinois at Urbana-Champaign

Panelists:

Deirdre Cooper Owens, University of Nebraska-Lincoln
Helen Tilley, Northwestern University
Mary Hague-Yearl, McGill University
Robert Vietrogoski, Rutgers University

1:00-2:00 pm: Breakout discussions following, *"First Do No Harm: Racism and Medicine"*

Discussion Group Moderators:

Adam Biggs, University of South Carolina, Lancaster
Cindy Connelly, University of Pennsylvania
Matthew Edwards, Stanford University
Kristen Ann Ehrenberger, University of Pittsburgh
Rana Hogarth, University of Illinois
Andre Lematti, McGill University
Barron Lerner, New York University Langone School of Medicine
Paul Lombardo, Georgia State University
Ezelle Sanford III, University of Pennsylvania
Kylie Smith, Emory University
Lauren MacIvor Thompsen, Georgia State University
Christopher Willoughby, Pennsylvania State University

2:00-3:00 pm: Interactive Break, Interest Groups and Author Chats 1-4

History of Global Health Interest Group

Moderator: Nancy Tomes, Stony Brook University

Author Chat 1

Moderator: Jacalyn Duffin

Jonathan Sadowsky, *The Empire of Depression: A New History*

Arleen Tuchman, *Diabetes: A History of Race and Disease*

Sabine Hildebrandt, *Recognizing the Past in the Present: New Studies on Medicine before, during, and after the Holocaust*

David Johnson, *Diploma Mill: The Rise and Fall of Dr. John Buchanan and the Eclectic Medical College of Pennsylvania*

Author Chat 2

Moderator: Sarah Swedberg

Jacqueline Wolf, *Cesarean Section: An American History of Risk, Technology, and Consequence*

Cassia Roth, *A Miscarriage of Justice: Women's Reproductive Lives and the Law in Early Twentieth-Century Brazil*

Nicole Barnes, *Intimate Communities: Wartime Healthcare and the Birth of Modern China, 1937-1945*

Carol Helmstadter, *Beyond Nightingale: Nursing on the Crimean War Battlefields*

Author Chat 3

Moderator: Kevin McQueeney

Dan Royles, *To Make the Wounded Whole: The African American Struggle against HIV/AIDS*

Susan Reverby, *Co-Conspirator for Justice: The Revolutionary Life of Dr. Alan Berkman*

Robert Stevenson, *A History of the Columbus Medical Association 1869-1945 The First 75 Years*

Charles Vidich, *Germs at Bay: Politics, Public Health and American Quarantine*

Author Chat 4

Moderator: Monica Green

Sara Verskin, *Barren Women: Religion and Medicine in the Medieval Middle East*

Alisha Rankin, *The Poison Trials: Wonder Drugs, Experiment, and the Battle for Authority in Renaissance Science*

Nicolajs Fernandez-Medina, *Life Embodied: The Promise of Vital Force in Spanish Modernity*

Robin Scheffler, *A Contagious Cause: The American Hunt for Cancer Viruses and the Rise of Molecular Medicine*

3:00-4:00 pm: Concurrent Sessions B

B1 Care of Populations

Chair: George Weisz, McGill University

1. Mary Gryctko, University of Pittsburgh

“Healthy” vs. “Unhealthy” Districts: Child Mortality and Environment in Victorian England

2. Maya Overby Koretzky, Johns Hopkins University
State(s) of Emergency: the Rise of Modern Trauma Care at New Orleans Charity Hospital, 1880-1930

3. Andrew Seaton, New York University
The National Health Service and the Origins of Modern Hospice Care

B2 Matters of Perception

Chair: Teri Chettiar, University of Illinois at Urbana-Champaign

1. Andrea Ens, Purdue University
Alternate Doors of Perception: Maria Nys Huxley and Laura Archera Huxley’s Contributions to Postwar Psychedelic Culture

2. Wendy Kline, Purdue University
Out of Time: LSD on Trial

3. Ian Baker, University of Strathclyde
Cocaine in British Colonial Burma: Confluences of Commerce, Consumption, and Control

B3 Early Modern Midwifery

Chair: Nora E. Jaffary, Concordia University

1. Cathy McClive, Florida State University
Mme. Baudoin, Surgical Instruments and Female Midwives’ “Capabilities” in Seventeenth-century Provincial France.

2. Scottie Buehler, University of Texas, Austin
Circulating Madame du Coudray’s “Machines” in Auvergne

3. Alison Klairmont Lingo, University of California, Berkeley
The Material Culture of the Birthing Room in Seventeenth-Century France: The Hand and Other Instruments

B4 Natural Women?

Chair: Whitney Wood, Vancouver Island University

1. Jenna Healey, Queen's University and Courtney Thompson, Mississippi State University
Ethnological Afterlives: Race, Childbirth, and “Natural” Postures in George Engelmann’s “Labor Among Primitive Peoples”

2. Rachel Louise Moran, University of North Texas

As Natural as Childbirth: Postpartum Depression and Feminism in the 1970s

3. Amelia Serafine, San Antonio College
"Help Us Throw Our Weight Around!" Fat Liberation and the Women's Health Movement

B5 Racial Uplift & Structural Racism

Chair: Gabriel Mendes, Bard Prison Initiative

1. Gregory Bond, American Institute of the History of Pharmacy
"My Presence There Was Looked Upon as an Intrusion": The African American Experience at Predominantly White Pharmacy Schools, 1842-1925
2. Adam Biggs, University of South Carolina at Lancaster
The Profession Itself: Structural Racism in the Flexner Reforms
3. Kylie Smith, Emory University
Racism and Psychiatry at the Tuskegee Institute 1948-1972

B6 Tests & Treatments

Chair: Richard Keller, University of Wisconsin

1. Natalie Gulrajani, Duke University, Alison Hurst, Duke University, and Justin Barr, Duke University
Bottom's Up: a History of Rectal Nutrition from 1870-1920
2. Eva Ward, University of Strathclyde
Laxatives, liturgy and the American 'civilizing mission': medical treatment of opium consumers in the colonial Philippines, 1905-1920
3. Michelle LaBonte, Harvard University
Diagnosing Uncertainty: An Examination of Efforts to Standardize the Sweat Test for Cystic Fibrosis

5:00-6:00 pm: Opening of the Book exhibit

5:00-6:00 pm: Meeting of the Editorial Board of the *Bulletin of the History of Medicine*

7:00-9:00 pm: Film Night: *Cured, 2020* (filmmakers Patrick Sammon and Bennett Singer).

Film preview 7:05-7:55; discussion follows

Chair: Naoko Wake, Michigan State University

Panelists:

- Regina Kunzel, Princeton University
- Jonathan Sadowsky, Case Western University
- Bennett Singer, Co-Director, *Cured*
- Richard Pillard, Boston, MA Retired Psychiatrist

Friday, May 14 2021 EDT

8:00-9:00 am: Concurrent sessions C1-C6

C1 Asian Medical Modernities

Chair: Marta Hanson, Johns Hopkins University

1. Sarah Yu, University of Pennsylvania
A Tale of Three Diseases: Kitchen Hygiene in Republican China, 1911--1945
2. Dusty Clark, University of Kansas
Modern Traditions: The Postwar Commercialization of Japanese Kanpō Medicine

C2 Modern Infectious Diseases

Chair: Kelly Urban, University of South Alabama

1. Maria Paula Andrade, Vanderbilt University
"The Phantom that Terrifies all the Spirits:" Cholera, Fear and Knowledge
Production in Mid-Nineteenth Century Brazil
2. Michelle Bootcov, University of New South Wales
Hepatitis B: Introducing Molecular Techniques to Infectious Disease History

C3 Midwifery to Obstetrics

Chair: Sarah Naramore, University of Northern Missouri

1. Jennifer Kosmin, Bucknell University
When the Fetus becomes a Child: Some Reflections from the Long Eighteenth
Century
2. Jessica Dandona, Minneapolis College of Art and Design
'Reproductive Technologies': Image, Text, and Model in a Late-19th-Century
Scottish Midwifery Course
3. Leah Astbury, University of Cambridge
Selecting a Good Midwife in Early Modern England

C4 Patient Trouble

Chair: Kevin Mumford, University of Illinois at Champaign-Urbana

1. Beans Velocci, Yale University
"A Damned Nuisance Most of the Time": Constructing the Bad Transsexual
Patient in the Mid-Twentieth Century
2. Ketil Slagstad, University of Oslo

Contesting the Transsexual-Transvestite Dichotomy

3. Theo Di Castri, University of Cambridge
From the “Deviant Behavior” to “Risk Behavior”: Historicizing Problem Behavior Theory

C5 Transnational Psychiatry

Chair: Susan Lamb, University of Ottawa

1. Emily Seger, University at Buffalo, SUNY
“A bridge across the Pacific”: Disability, Spirituality, and Japanese-American Relations at the Pennsylvania Training School, 1876-1930
2. Boleslav Lichterman, The IM Sechenov First Moscow State Medical University
Why was lobotomy prohibited in the USSR?
3. Chun Kei Chan, McGill University
Transcultural psychiatry in Hong Kong: A case study of Pow Meng Yap from the 1950s to 1970s

C6 Eugenic and Racial Thinking

Chair: Peter Kernahan, University of Minnesota

1. Kate O'Connor, University of Michigan
Madness in Michigan: Eugenic Sterilization in Michigan's State Mental Hospitals, 1929-1952
2. Caitlin Fendley, Purdue University
Female Voluntary Sterilization as Portrayed on the 1960s Medical Soap Opera, The Doctors and the Nurses
3. Katherine Sorrels, University of Cincinnati
Asperger's Jewish Colleagues and the Legacy of German Disability Theory

10:00-11:00 am: Interest Group Meetings (informal):

Women Historians

Moderator: Lara Freidenfelds, Independent Scholar

Medicine and the Physical Environment Interest Group

Moderators: Jeanne Kisacky, Independent Scholar and Katherine Carroll, Boston University

History of Food, Nutrition, and Health Interest Group

Moderator: Andrew Ruis, University of Wisconsin-Madison

Roles of the History of Medicine & Public Health in East Asia during Our Pandemic Present Interest Group

Moderator: Marta Hanson, Johns Hopkins University

11:00 am-12:00 pm: Presidential Address:

Rest in Pieces: Body Donation in Mid-Twentieth Century America

Susan Lederer University of Wisconsin-Madison and Susan Lawrence, University of Tennessee-Knoxville

1:00-2:00 pm: Concurrent Sessions D1-D6

D1 Law & Regulation

Chair: Chris Sellers, Stony Brook University

1. Angela Creager, Princeton University

Testing Toxics: Tools, Standards, and Corporate Data in the History of Chemicals Regulation

2. Uponita Mukherjee, Columbia University

'Medico-Legal' Work: Science, Law and Criminal Detection in British India

3. Colleen Lanier-Christensen, Harvard University

Undue Influence? Industrial Opposition and Public Participation in Environmental Health Standard-Setting

D2 Betwixt Americas

Chair: Eli Nelson, Williams College

1. Joshua Doyle-Raso, University of Wisconsin-Madison

American Empire or Colombian Colonialism: The International Health Division's Involvement in the Colombia-Peru War, 1932-33

2. Taylor Dysart, University of Pennsylvania

In Search of the Folk: Psychiatry, Folklore, and Indigeneity in Early Twentieth-Century Peru

3. Rima Apple, University of Wisconsin-Madison

Doctors, nurses, and "false faces": Health care among the Oneidas of Wisconsin in the first half of the 20th century

D3 Culture of Healing

Chair: Guy Geltner, Universiteit van Amsterdam

1. Richard Tait, Monash University

Physicians' Conduct: Underpinning the Status of an Elite Profession.

2. Lola Digard, Universiteit van Amsterdam

Alleviate and Compensate: The Pacification Office in Ghent, 1350-1400

3. Elizabeth Burrell, Monash University
Healing with Words: The Use of Charms in Late-Medieval Medical Treatments

D4 Race, Criminalization & the HIV/AIDS Crisis

Chair: Kevin McQueeney, Nicholls State University

1. Natalie Shibley, Wesleyan University
'A Crime through the Use of His Seropositivity': HIV/AIDS, Technology, and Military Justice
2. Nic John Ramos, Drexel University
The Science of Hiring an Out Gay Cop: Gay Moderates, Normal Homosexuality and AIDS epidemiological narratives in Los Angeles, 1973-1992
3. Jennifer Brier, University of Illinois at Chicago
Listening to a Living Women's History of HIV/AIDS

D5 What is Life? What is Death?

Chair: Gideon Manning, Cedars-Sinai Medical Center, Los Angeles

1. Hannah Marcus, Harvard University
Two Books on Understanding and Achieving Old Age: Presenting a New Explanation of Old Age by a Seventeenth-Century Physician
2. Cynthia Klestinec, Miami University
Fabio Glissentini and the Art of Dying Well in Early Modern Venice
3. Maria Pia Donato, CNRS Institut d'Histoire Moderne et Contemporaine
Saving Lives or Tormenting the Dying? Early 18th-Century Medical Debates on the End of Life

D6 Intimate Intrusions

Chair: Janet Golden, Rutgers University, Camden

1. Lara Freidenfelds, Independent Scholar
The Historical Creation and Implications of the Distinction Between Miscarriage and Abortion
2. Shannon Withycombe, University of New Mexico
"An Infant Is Nine Months Old When It Is Born": Governmental Intrusion in Prenatal Health Care, 1912-1920
3. Maria Daxenbichler, Independent Scholar
Post-Partum Douches and the Medicalization of Childbirth

3:00-4:00 pm: New Media (Discussion with new media creators. Please watch and listen to productions prior to this session.)

Chair: Ahmed Ragab, Williams College

1. David Johnson, Federation of State Medical Boards
Aiken v. State Board of Health: A Forgotten First in Medical Regulation
2. Suzanna Schulert, University of Wisconsin-Madison
Misfits and Glass Flowers: American Psychopathy from Meyer to Cleckley
3. David Xiang, Harvard Medical School, Alisha Yi, Harvard University
Sausage Skins and Death Panels: The Dialysis Machine
4. Lan Li, Rice University
Nilza: Acupuncture in a São Paulo Clinic
5. Riana Betzler, Washington University, Hannah Blythe, University of Cambridge, and Sahanika Ratnayake, University of Cambridge
The Talking Cure: Understanding the histories and philosophies of contemporary psychotherapy
6. Eana Meng, University of Cambridge
1970s Black Revolutionaries and Acupuncture? A Social History of Integrative Medicine

4:00-5:00 pm: AAHM 2021 Awards Ceremony —with congratulatory period

6:00-7:00 pm: Interest Groups and Author Chats (informal)

Meet Your Librarians, Archivists, Museum Professionals, and Antiquarian Booksellers!
Moderator, Russell Johnson, UCLA

Author Chat 5

Moderator: Jonathan Sadowsky, Case Western University

Deborah Doroshow, *Emotionally Disturbed: A History of Caring for America's Troubled Children*

Lucas Richert, *Break On Through: Radical Psychiatry and the American Counterculture*

Emily Baum, *The Invention of Madness: State, Society, and the Insane in Modern China*

Claire Edington, *Beyond the Asylum: Mental Illness in French Indochina*

Author Chat 6

Moderator: Arleen Tuchman

Jacob Steere-Williams, *The Filth Disease: Typhoid Fever and the Practices of Epidemiology in Victorian England*

Courtney Thompson, *An Organ of Murder: Crime, Violence, and Phrenology in Nineteenth-Century America*

Bill Schneider, *Indiana University School Medicine: A History*
Richard Kahn, *Diseases in the District of Maine 1772 to 1820: The Unpublished Work of Jeremiah Barker, a Rural Physician in New England*

Author Chat 7

Moderator: Sarah Rodriguez

Emily Abel, *Sick and Tired: An Intimate History of Fatigue*

David Herzberg, *White Market Drugs: Big Pharma and the Hidden History of Addiction in America*

Naoko Wake, *American Survivors: Trans-Pacific Memories of Hiroshima and Nagasaki*

Judith Pearson, *From Shadows to Life: A Biography of the Cancer Survivorship Movement*

7:00-8:00 pm: Lunch-Dinner Sessions B

1. Publication and Patient Privacy: A Round-Table on Editorial Practice

Mary Fissell, Johns Hopkins University

Jeremy Greene, Johns Hopkins University

Laura Stark, Vanderbilt University

Laura Hirshbein, University of Michigan

Flurin Condrau, University of Zurich

Elma Brenner, Wellcome Institute

Christoph Gradmann, University of Oslo

2. Where is Behavioral Health in the History of Medicine?

Elizabeth Lunbeck, Harvard University

Trysh Travis, University of Florida

Claire Clark, University of Kentucky

Nic John Ramos, Drexel University

Samuel Kelton Roberts, Columbia University

3. Medicalizing the History Survey Course: Tools and Methods for lower-division courses

Lauren MacIvor Thompson, George State University

Kelly Hacker Jones, Big Onion Walking Tours of New York

Deirdre Cooper Owens, University of Nebraska

Evan Hart, Missouri Western University

Sarah Swedberg, Colorado Mesa University

Andrew Ruis, University of Wisconsin-Madison

Saturday, May 15, 2021, EDT

10:00-11:00 am: Interest Group Meetings:

Clinicians Historians Group

Moderator: Mindy Schwartz, University of Chicago

So You Earned your PhD, Now What?

Moderator: Antoine Johnson, University of California, San Francisco

Maternal Health and African Traditional Medicine Interest Group

Moderator: Marta Hanson, Johns Hopkins University

Teaching History of Medicine to Medical Students Interest Group

Moderator: John Erlen

11:00 am-12:00 pm: Flash sessions

Flash Talks 1

Chair: Beth Linker, University of Pennsylvania

1. Alyssa Peterson, University of Texas at Austin
Earthquakes, Chemistry, and the Changing Medical Treatment of 'Noxious Vapours'
2. Hongdeng Gao, Columbia University
Struggles for a New Gouverneur: The Origins of Inequalities in New York City's Hospital System
3. Nora O'Neill, Yale University
Carry On: The Depiction of Post-War Disability in Government Propaganda and Consumer Culture, 1919-1925
4. Leigh Alon, Johns Hopkins University School of Medicine
10 Years Later: Reconsidering The Rosewood Center and Institutional Care in Maryland
5. Georgia Haire, University of Kent
Comfort, Confidence, and Control: False Teeth and Oral Hygiene in Twentieth-Century Britain

Flash Talks 2

Chair: Gabriela Soto Laveaga, Harvard University

1. Udodiri Okwandu, Harvard University
Madness and Mothering: Race, Citizenship, and Maternal Insanity in Late 19th and Early 20th Century American Medicine, Science, and Law
2. Arnav Bhattacharya, University of Pennsylvania
Producing the Sexually Hygienic Body: Rethinking the History of Hygiene in Modern India
3. Savanna Reeves, Southwestern University
Womens' Access to Training as Midwives in Post-Revolutionary Mexico City.

4. Jiemin Tina Wei, Harvard University
Managing the Doctor-Patient Relationship: Contraceptive Controversies, Physician Paternalism, and Elizabeth B. Connell

5. Joshua Schnell, Brown University
Exploring Transatlantic Sources of Botanical Dental Treatments Described in the Early Colonial Manuscripts of Mesoamerica

1:00-2:00 pm: The Fielding H. Garrison Lecture

Living and Dying in the Intersections: A History of African American Women and HIV/AIDS

Evelynn Hammonds, Chair, Department of the History of Science, the Barbara Gutmann Rosenkrantz Professor of the History of Science and Professor of African and African American Studies at Harvard University. Harvard University

2:00-3:00 pm: Interactive Break and Author Chats

Author Chat 8

Moderator: Jacqueline Wolf

Lara Freidenfelds, *The Myth of the Perfect Pregnancy: A History of Miscarriage in America*

Sara Ritchey, *Acts of Care: Recovering Women in Late Medieval Health*

Sandra Eder, *Pink and Blue: Gender, Culture, and the Health of Children* (Edited by Elena Conis, Sandra Eder, Aimee Medeiros)

Joelle M. Abi-Rached, *ʿAṣḫūriyyeh: A History of Madness, Modernity, and War in the Middle East*

Author Chat 9

Moderator: Cassia Roth

Mical Raz, *Abusive Policies: How the American Child Welfare System Lost its Way*

Luke Messac, *No More to Spend: Neglect and the Construction of Scarcity in Malawi's History of Health Care*

Hans Pols, *Nurturing Indonesia: Medicine and Decolonisation in the Dutch East Indies*

Andreas-Holger Maehle, *A Short History of British Medical Ethics*

Author Chat 10

Moderator: Janet Golden

Sarah Swedberg, *Liberty and Insanity in the Age of the American Revolution*

Kylie Smith, *Talking Therapy: Knowledge and Power in American Psychiatric Nursing*

Sarah Rodriguez, *The Love Surgeon: A Story of Trust, Harm, and the Limits of Medical Regulation*

Jacalyn Duffin, *Stanley's Dream: The Medical Expedition to Easter Island*

3:00-4:00 pm: Concurrent Sessions E1-E6

E1 Interpreting Motions and Emotions

Chair: Rachel Elder, McGill University

1. Walton Schalick, University of Wisconsin
Fit to be Tied: The Bonds of Epilepsy in Medieval Medicine
2. Elizabeth Hunter, Queen Mary, University of London
Ecstasy: the Sleep like Death in the Early Modern Witchcraft Debate
3. Rodion Kosovsky, Yale University
Rethorizing Domestic Violence: The Federal Government and New Psychological Theories of Intimate Partner Violence, 1955-1984

E2 Lesbians, Latinos and Lifestyles, HIV/AIDS in the 1980s and 90s

Chair: Michelle Moran, Montgomery College

1. Judith Houck, University of Wisconsin-Madison
"Lesbianism is Not a Condom": Lesbians, AIDS, and Safe Sex Debates
2. Aishah Scott, Carnegie Mellon University
"The HIV/AIDS Epidemic is Black and Brown: Y Que de Los Latinos?"
3. Timothy Vale, University of Houston
Alternative Medicine, Lifestyle Regimens and Patient Empowerment during the U.S. HIV/AIDS Crisis, 1981-1996

E3 Early Therapeutic Approaches to Autism in the U.S.

Chair: Deborah Doroshow, Icahn School of Medicine at Mount Sinai

1. Andrew Jones, University of Toronto
"Breaking Through" with LSD: Gary Fisher's Psychedelic Treatment of Autistic and Schizophrenic Children in the 1960s
2. Marga Vicedo, University of Toronto
"Skinnerizing" Affect: Clara and Jessica Park's Use of Behavioral Principles in Autism
3. Ellen Herman, University of Oregon
Soma During the Golden Age of Psyche: Brain-Oriented Approaches to Autism at Midcentury

E4 Selling Health Products

Chair: Gwen Kay, SUNY Oswego

1. Nicole Welk-Joerger, North Carolina State University
Selling Sustainability: How U.S. Companies "Greened" Agricultural Antibiotics since 1960

2. Alexander Parry, Johns Hopkins University
Selling Safety: Domestic Accidents and the Business of Accident Prevention, 1920–1960

3. Nicolas Rasmussen, University of New South Wales
Picturing Prescription: Scientific Rationale and Visual Representation in Pharmaceutical Advertising since the Second World War

E5 Reproductive Histories in Latin America

Chair: Raúl Necochea López, University of North Carolina at Chapel Hill

1. Elizabeth O'Brien, Johns Hopkins University
Indigeneity, Surgery, and the Making of Unborn Subjects in Colonial Latin America

2. Cassia Roth, University of Georgia
Silences and the Corporeal: Reading the Enslaved Body in (Historical) Pain

3. Alexandre White, Johns Hopkins University
Apprehending Otherness: The Colonial Encounter, Disease Control and Subject Formation

E6 Sanitation and Medicine in the British Empire

Chair: Eli Anders, Haverford College

1. Suman Seth, Cornell University
“Perfectly Analogous to a Standing Pool in Ethiopia”: Sanitarianism and the Medicine of Warm Climates

2. Amy M. Cools, University of Edinburgh
Genesis of a Medical Pioneer: James McCune Smith in Glasgow and Beyond, 1832-1837

3. Smruthi Bala Kannan, Rutgers University-Camden
Sanitation and Schools: On Spreading Ideals of Hygiene through Children in British Colonial India

5:00-6:00 pm: AAHM Business Meeting and Book Exhibit Giveaways
Open to all members

7:00-8:00 pm: Graduate Student Informal Gathering

Sunday, May 16, 2021, EDT

11:00 am-12:00 pm: Concurrent Sessions F1-F6

F1 Non-Humans

Chair: Stephen Pemberton, New Jersey Institute of Technology

1. Annelie Drakman, Stockholm University
How to Keep the 2500 Leeches in Your Sack from Rotting—Connections Between Miasma, Climate Medicine and Animal Care
2. Patrick Walsh, University of Wisconsin-Madison
A Tale of Two Revolutions: Glands, Microbes and Filtration in Early French Endocrinology
3. Rebecca Kaplan, Science History Institute
The Sanitary Rifle: Eradicating Foot and Mouth Disease in Mexico, 1946-1952

F2 Work, Workers, & Health

Chair: Eram Alam, Harvard University

1. Dana Landress, University of California, Berkeley
Gardens for Health and for Wealth: Pellagra, Nutrition, and Mutual Aid in the Depression Era South
2. Marion Schmidt, University Medical Center
The “Guest Worker’s Ulcer.” Immigration, Health Care, and “Ethno-Medicine” in Western Germany, 1950s-1970s.
3. Kristin Hussey, Medicinsk Museion
Rhythmicity, Early Rising, and Workers’ Health: Britain’s Daylight Saving Time Bills in their Medical Contexts

F3 Recipes, Cures, and Miracles in Medieval and Early Modern Europe

Chair: Elaine Leong, University College London

1. Jeffrey Doolittle, Fordham University
“Take for the purposes of heating and constricting”: Theoretical Dimensions of Early Medieval Medical Recipes
2. Margaret Boyle, Bowdoin College
Kitchen Cures: Recipes and Healthcare in Early Modern Spain
3. Jennifer C. Edwards, Manhattan College
A Holy Arms Race: Leprosy Miracles in the Cults of St. William of York and St. Thomas Becket

F4 East Asia as Social Method

Chair: Hillary Smith, University of Denver

1. He Bian, Princeton University

The Formula of Happiness: Recipe Books and the Imaginary of Social Well-being in Qing China

2. John P. DiMoia, Seoul National University (SNU)

Building with Mosquitoes: The Origins of South Korean Public Health, 1959-present

3. Wayne Soon, Vassar College

Taiwanese Health Insurances as Social Medicine Method

F5 Motherhood & Reproduction

Chair: Sarah Rodriguez, Northwestern University

1. Heather Reel, Rutgers University

The Dafoe Hospital and Nursery: Imagining the Healthy Child in Depression-Era Canada

2. Devon Golaszewski, Loyola Marymount University

Oxytocics and the Accusation of Adulterous Pregnancy in Mali, 1935-1980

3. Tolulope Fadeyi, University of Basel

Understanding the Place of Traditional Medicine in Motherhood in a Yoruba Community, Nigeria.

F6 When Global Health Fails

Chair: Frank Huisman, University Medical Center, Utrecht, Netherlands

1. Nancy Tomes, Stony Brook University

Vaccination and Pandemic Preparedness: "Discontents" Foreseen and Unforeseen

2. John Onokwai, Rhodes University

A Comparative Analysis of GAVI: Programming and Funding Mechanisms in Liberia and Sierra Leone

3. Wen-Hua Kuo, National Yang-Ming University

Medico-Political Topology of Collaboration: Vaccine Development and Cross-Strait Politics

12:15-2:30pm: Closing Plenary Session: History, Historians, and the Pandemic

12:15-1:15 pm Vaccines

Chair: Dora Vargha, University of Exeter

1. Sydney Halpern, University of Illinois at Chicago

Pathways to Human Infection Studies with SARS-CoV-2: How We Got Here

2. Elena Conis, University of California, Berkeley and Jonathan Kuo, University of California, Berkeley

Historical Origins of the Personal Belief Exemption to Vaccine Mandates

3. Seth Archer, Utah State University

The United States Discovers Public Health?

1:15-1:30 pm Break

1:30-2:30 pm *Collective Conversation and Roundtable: The Professions and the Pandemic*

Chair: Erica Charters, University of Oxford

Panelists:

Mary Brazelton, University of Cambridge

Kathleen Crowther, University of Oklahoma

Michael Rembis, University at Buffalo

Mark Tebeau, Arizona State University