

ALTERNATIVE FAMILIES: CHILDCARE AND PARENTAL FIGURES IN HISTORY

Humanities Research Institute
University of Sheffield

9-10 February 2017

#AltFamsConf

ROYAL
HISTORICAL
SOCIETY

HR
FORUM

The
University
Of
Sheffield.

MANCHESTER
1824

The University of Manchester

Thursday 9th February 2017

09.00 - 09.30 Registration

Welcome: Karen Harvey (University of Sheffield)

9.30 - 11.00 Keynote address

HRI Conference Room, chair: Karen Harvey (University of Sheffield)

Linda Pollock (Tulane University)

Affective connections interrupted: the making, breaking and re-forging of intimate bonds in early modern England

11.00 - 11.30 Break, tea and coffee, HRI atrium

11.30 - 13.00 Panels 1 and 2

Panel 1: Alternative families in eighteenth-century England

HRI Conference Room, chair: Helen Berry (Newcastle University)

Barbara Crosbie (Durham University) - Sibling support: aunts, uncles, and childcare in eighteenth-century England

Kate Gibson (University of Sheffield) - *Filius nullius?* The negotiation of responsibility for illegitimate children in eighteenth-century England

Panel 2: Challenging the family in literature

HRI Seminar Room, chair: Angela Wright (University of Sheffield)

Amy Westwell (University of St Andrews) - 'Marriage is law, and the worst of all laws': William Godwin's critique of the family in the discipline of political economy

Grace Harvey (University of Lincoln) - Friendship, paternity and paternalism in William Godwin's *St. Leon* (1799) & *Thoughts on Man* (1831)

13.00 - 14.00 Lunch, HRI atrium

14.00 - 15.30 Panels 3 and 4

Panel 3: Uncovering hidden family stories through oral history

HRI Conference Room, chair: Angela Davis (University of Warwick)

Jonathan Taylor (University of Oxford) - "'Dear Dad' After all why not, for I remember you as well as any Dad I have ever had' - Children, parents and parental proxies, 1933-1974

Rosemary Elliot and Andrea Thomson (University of Glasgow) - 'So I was a spoiled bairn': A reflection on going beyond happy families in historical research

Panel 4: Foster families and affective ties

HRI Seminar Room, chair: Kate Gibson (University of Sheffield)

Thomas O'Donnell (UCL) - The figure of the mourning foster mother and alternative families in twelfth-century Ireland

Helen Berry (Newcastle University) - The evidence for affective bonding between foundlings and their foster families, c. 1741-1834

Claudia Soares (University of Manchester) - 'The ideal life for a child': alternative family models, affective ties and aftercare in The Waifs and Strays Society

15.30 - 16.00 Break, tea and coffee, HRI atrium

16.00 - 17.30 Roundtable

Life-story and narrative approaches to family work

HRI Conference Room, chair: Tom Billington (University of Sheffield)

Stephanie Steels, David Saltiel and Iain Moody (University of Leeds)

17.30 - Drinks, Jessop West G03
19.30 - Conference Dinner, Ego, 88 Surrey St, S1 2LH

Friday 10th February 2017

09.00 - 09.30 **Registration**

09.30 - 11.00 **Panels 5 and 6**

Panel 5: The institution as an alternative family

HRI Seminar Room, chair: Sarah Fox (University of Manchester)

Catherine Freeman (University of Greenwich) - Mothering and the Princess Mary Village Home

Ella Ayalon (Tel Aviv University) - Representing orphans and orphanhood to Kibbutz children: the case of *Mishmar Le-Yeladim*

Mirjam Galley (University of Sheffield) - From social orphans to builders of communism? Soviet children in care, 1956-1991

Panel 6: Roundtable, Public history and alternative families

HRI Conference Room, chair: Karen Harvey (University of Sheffield)

Nicola Walker (University of Sheffield) - A collaborative PhD with Cannon Hall, Barnsley Museums

Sally Rogers and Laura Alston (University of Sheffield and Heeley City Farm) - Unravelling Tinsley Court Rolls project

Maria Cannon (University of Portsmouth) - Teaching a Family History MA

11.00 - 11.30 **Break, tea and coffee, HRI atrium**

11.30 - 13.00 Panels 7 and 8

Panel 7: Infant care in early modern England and Wales

HRI Conference Room, chair: Kate Gibson (University of Sheffield)

Leah Astbury (University of Cambridge) - To nurse or not to nurse? Breastfeeding, wet-nursing and early modern English families

Sarah Fox (University of Manchester) - 'I thanked God for so great a blessing': being a grandparent in eighteenth-century England

Panel 8: Mothering in challenging circumstances

HRI Seminar Room, chair: Mirjam Galley (University of Sheffield)

Elizabeth Goodwin (University of Sheffield) - A monastic alternative family faces the Reformation: Abbess Caritas Pirckheimer as 'mother' and the nuns of St Clare's as her 'daughters'

Charlotte Young (Royal Holloway) - 'She with her poore children are exposed to great miserie': The impact of sequestration on women and children during the English Civil War

Rosemary Steer (Independent) - Making a difference: Mrs Brandreth's Charity for Workhouse, Orphaned and Destitute Children, 1875-1912

13.00 - 14.00 Lunch, HRI atrium

14.00 - 15.30 Keynote address

HRI conference room, chair: Maria Cannon

Angela Davis (University of Warwick)

From baby-farmer to substitute mother: the figure of the childminder in post-1945 England

15.30 - 16.00 Goodbye / Thanks

Attendees

Name	Affiliation	Email
Laura Alston	University of Sheffield	ega08laa@sheffield.ac.uk
Leah Astbury	University of Cambridge	la320@cam.ac.uk
Ella Ayalon	Tel Aviv University	ella.ayalon@gmail.com
Helen Berry	Newcastle University	helen.berry@ncl.ac.uk
Tom Billington	University of Sheffield	t.billington@sheffield.ac.uk
Maria Cannon	University of Portsmouth	maria.cannon@port.ac.uk
Ríona Nic Congáil	University of York	riona.niccongail@york.ac.uk
Barbara Crosbie	Durham University	barbara.crosbie@durham.ac.uk
Angela Davis	University of Warwick	angela.davis@warwick.ac.uk
Shannon Devlin	Queen's University Belfast	sdevlin27@qub.ac.uk
Tom O'Donnell	University College London	ucrhodo@ucl.ac.uk
Rosemary Elliot	University of Glasgow	rosemary.elliott@glasgow.ac.uk
Catherine Evans	University of Sheffield	crevans1@sheffield.ac.uk
Sarah Fox	University of Manchester	sarah.fox-2@manchester.ac.uk
Catherine Freeman	University of Greenwich	c.g.q.freeman@gre.ac.uk
Mirjam Galley	University of Sheffield	mgalley1@sheffield.ac.uk
Kate Gibson	University of Sheffield	klgibson1@sheffield.ac.uk
Elizabeth Goodwin	University of Sheffield	elizmgoodwin1989@gmail.com
Grace Harvey	University of Lincoln	gharvey@lincoln.ac.uk
Karen Harvey	University of Sheffield	k.harvey@sheffield.ac.uk

Madeleine Hoare	V & A Museum of Childhood	m.hoare@vam.ac.uk
Mary Clare Martin	University of Greenwich	m.c.h.martin@gre.ac.uk
Iain Moody	University of Leeds	i.j.moody@leeds.ac.uk
Linda Pollock	Tulane University	pollock@tulane.edu
Diane Ranyard	University of Lincoln	dranyard@lincoln.ac.uk
Sally Rogers	Heeley City Farm	youngroots@heeleyfarm.org.uk
David Saltiel	University of Leeds	d.saltiel@leeds.ac.uk
Claudia Soares	University of Manchester	cjsoares6@gmail.com
Stephanie Steels	University of Leeds	S.L.Steels@leeds.ac.uk
Norman Steer	Independent Researcher	rosemary@steerfamily.plus.com
Rosemary Steer	Independent Researcher	rosemary@steerfamily.plus.com
Jono Taylor	University of Oxford	j.taylor0100@gmail.com
Andrea Thomson	University of Oxford	andrea.thomson@history.ox.ac.uk
Nicola Walker Jakubowski	University of Sheffield	njwalker1@sheffield.ac.uk
Amy Westwell	University of St Andrews	amywestwell@gmail.com
Angela Wright	University of Sheffield	a.h.wright@sheffield.ac.uk
Charlotte Young	Royal Holloway, University of London	charlotte.young.2014@live.rhul.ac.uk

Economic History Society Postgraduate and Early Career Bursaries

Congratulations to the following and thanks to the Economic History Society for sponsoring postgraduate and early career researcher access to the conference.

Leah Astbury, University of Cambridge
Diane Raynard, University of Lincoln
Tom O'Donnell, University College London
Catherine Freeman, University of Greenwich