[image: image1.png]] HOTCODRGLogo01.pdt - Adobe Reader

File Edit View Document Tools Window Help x

a8 @ T % -) e

— —
Tpdostes e 72 3 intemnet.

The History of the City of Dublin Research Group Register
To join the register download the registration form from http://www.tcd.ie/CISS/dublinresearchgroup.php. To search the register press Ctrl f.

· Current research interest/s in Dublin-related history

Nineteenth-century science, particularly zoology; also leisure, spectacle, circus, pets, work animals and vermin.

· Current projects or work in progress on Dublin-related history

The urban animal: A public history of zoology in Dublin 1830-80

(funded by the Irish Research Council for the Humanities and Social Sciences)

· Current research interest/s in Dublin-related history
[1] Periodicals, print and visual culture; Book and publishing trades in Dublin and their Atlantic connections in the long eighteenth-century.

[2] Creativity, the city and the university; Trinity in the city; Trinity’s interactions with cultural institutions in Dublin; Creative economies.

· Current projects or work in progress on Dublin-related history

[1] ‘Walker’s Hibernian Magazine (Dublin, 1771-1812) and its

contemporaries: a reassessment of the Irish monthly periodical’;

[2] ‘Book clubs and literary societies in eighteenth-century Ireland’;

[3] ‘Artefacts of Literature: periodicals and the dissemination of Romantic

literature’.
· Publications on Dublin-related themes

 [1] ‘Periodical reactions: Irish monthly magazines, the 1798 Rebellion and the

Act of Union’, in John Hinks & Catherine Armstrong (eds.), Book

trade connections from the seventeenth to the twentieth centuries (Oak

Knoll Press and the British Library, 2008);

[2] ‘“The most extensive literary publication ever printed in Ireland”: Moore

and the publication of the Encyclopaedia Britannica in Ireland, 1790-

1797’, in Gillian O’Brien & Finola O’Kane Crimmins (eds.), Georgian

Dublin (Dublin: Four Courts Press, 2008);

[3] Five entries for the Dictionary of Nineteenth-Century Journalism (British

Library/Academia Press, forthcoming) [om The Irish Monthly

Magazine (1832-4); The Citizen (1839-43); The Irish Literary Gazette

(1857-61); and two writers, Samuel O’Sullivan (1790-1851) and

Mortimer O’Sullivan (1791-1859)].
· Theses completed on Dublin-related themes:

[1] ‘Dermod O’Brien (1865-1945): Artist and cultural enthusiast in Dublin,

1900-1914’. B.A. (TCD, 2003).

 [2] ‘Irish periodicals in their Atlantic context, 1770-1830: The monthly and

quarterly magazines of Dublin, with comparison to those in Edinburgh

 and Philadelphia’. Ph.D. (University of Dublin, 2007).

· Current research interest/s in Dublin-related history

[1] The cultures of print in Ireland, c.1680-1800;

[2] John Murray’s visit to Dublin, 1775;

[3] Jonathan Swift’s religious writings;

[4] Material culture in Ireland.

· Publications on Dublin related themes

‘Virtually everything that I have published has some Dublin dimension, so it seems otiose to give the full bibliography. Forthcoming will be essays on local courts in the SP Dolan collection; an introductory essay for a book on the Dublin town house (edited by Christine Casey); the publishing ventures of Sylvester O’Halloran (in a book of essays edited by Mark Williams and Stephen Forrest); and an essay on sites and rites of association in eighteenth-century Ireland in a book on Associational life in Ireland, c. 1750 to 1950, edited by Jennifer Kelly and R.V. Comerford.’

[1] ‘Marsh's library and the reading public', in Muriel McCarthy & Ann

Simmons (eds.), The making of Marsh's Library : Learning, politics

and religion in Ireland, 1650-1750 (Dublin, 2004);

[2] ‘Hamilton's “Cries of Dublin'”: The society and economy of mid-

eighteenth century Dublin’, in Hugh Douglas Hamilton, The cries of

Dublin; ed. William Laffan (Dublin, 2003), 26-37;
[3] ‘The cultures of eighteenth-century Irish towns’, in Peter Borsay &

Lindsay J. Proudfoot, (eds.), Provincial towns in early modern

England and Ireland: Change, convergence and divergence

[Proceedings of the British Academy, 108)] (Oxford, 2002), 195-222.

· Current research interest/s in Dublin-related history
Dublin book trade 1800-1850

· Current projects or work in progress on Dublin-related history

Compilation of a dictionary of the Dublin book-trade 1801-1850

· Publications on Dublin related themes

 [1] ‘Libraries in University towns’, in G. Mandelbrote & K.A. Manley (eds.),

The Cambridge history of libraries in Britain and Ireland (Cambridge,

2006),
ii, 102-121;

[2] ‘Ireland’, in B. Bell (ed), The Edinburgh history of the book in Scotland

(Edinburgh, 2007), iii, 418-429;

[3] ‘ “Your side of the water’”: Nineteenth-century Scottish publishers and

their wholesale trade with Dublin’ [with Iain Beavan] in Long Room,

50-51 (2005-2006), 22-40

· Thesis completed on Dublin-related theme

‘The Dublin book trade, 1801-1850’ (Ph.D, University of Dublin, 2000)

· Current research interest/s in Dublin-related history
Dublin parish maps

· Current projects or work in progress on Dublin-related history

Scanning and publication of first edition Dublin parish maps

· Publications on Dublin related theme

[1] Andrew & Charlotte Bonar Law, The prints and maps of Dublin, 2

vols. (Dublin, 2005).

· Current research interest/s in Dublin-related history

[1] Architecture and space of Dublin, esp. public space in the city;

[2] Institutions;

[3] The designs and histories of housing and spectacle.

· Publications on Dublin related themes

[1] Hospitals, spectacles and vice: Dublin 1745-1922 (Dublin, 2005)

[2] ‘Supernatural Catholicity: Dublin and the 1932 Eucharistic Congress’, in

Early popular visual culture, 5, issue 3 (November 2007), 317-333;

[3] ‘Spectacle and Myth in O’Connell/Sackville Street, Dublin’, in A. Hamm

(ed.) Ianam, the journal of Reserches anglaises et nord-americaines

(Strasbourg, 2003);

[4] ‘Legitimising the illicit: Dublin’s Temple Bar and Monto’ in H Campbell

(ed.) Tracings, 2 vols. (Dublin, 2002)

[5] ‘Smithfield Market, Dublin, Friday night, 2002’, in Glaspaper, 3,

[Glasgow] (July 2002)

[6] ‘Erosion: cCosed circuit mapping in Temple Bar’, in H. Campbell (ed.),

Tracings, 2 vols. (Dublin, 2000).

· Thesis completed on Dublin-related theme

‘Conceits and misconceptions: Medicine, monuments and myth, Dublin 1745-

1932’ (PhD thesis, NUI, UCD, 2002).

· Current projects or work in progress on Dublin-related history

The Irish Enlightenment: ‘this will contain extended discussions of Dublin’s intellectural life, public sphere, architecture and urban development’.

· Publications on Dublin related themes

[1] Francis Hutcheson in Dublin, 1719-30: The crucible of his

thought (Dublin, 2002);

[2] ‘The location of learning in eighteenth-century Dublin’, in Ann Simms

& Muriel McCarthy (eds.), Marsh’s Library: A mirror of the world

(Dublin, 2004).

· Current research interest/s in Dublin-related history

[1] Satirical writing in seventeenth-century Dublin;

[2] Art and architecture in Dublin.

· Current projects or work in progress on Dublin-related history

[1] Editing ‘Purgatorium Hibernicum’, a satirical Hiberno-English poem of

the 1660s which details life in Restoration Dublin and Fingal, and

contains hard evidence of multilingualism in Dublin at the time;

[2] General Editor of 5-volume Art and Architecture of Ireland (Royal Irish

Academy and Yale University Press, to appear in 2014). This covers

art, artists, architecture, architects, sculpture, sculptors, craftsmen,

photographers, printmakers etc. in Dublin from the earliest times to

2000. Also art exhibitions, art galleries, art education etc.

· Publications on Dublin-related themes

[1] Verse in English from Eighteenth-Century Ireland (Cork, 1998); and

Verse in English from Tudor and Stuart Ireland (Cork, 2003);

[2] An edition of John Dunton’s The Dublin Scuffle [1698], (Dublin, 2000).

[3] ‘Mrs Harris, her pocket and her petition: Some thoughts on Swift’s Dublin

Castle poems of 1699-1701’ [The Sir John T. Gilbert Commemorative

Lecture 2006] (Dublin, 2007).

‘For earlier books which might be considered relevant, please see my publications at www.ucd.ie.’

· Thesis supervised on Dublin-related theme since 1998

Rosalinde Schut, ‘Katherine Philips and the Dublin Castle poetic coterie of the early Restoration’ [due to be submitted in 2009/10;. supervision taken over (on my retirement) by Professor Danielle Clarke, UCD].

· Current research interest/s in Dublin-related history

[1] Public health and housing conditions in nineteenth-century Dublin;

[2] New businesses in nineteenth-century Dublin: The Irish Industries

Association;

[3] The entertainment scene in nineteenth-century Dublin.

· Current projects or work in progress on Dublin-related history
 [1] A comparison between work and achievements of nineteenth-century

Medical Officers of Health in cities in British Isles, including Dublin,

being prepared for journal submission.

· Publications on Dublin related themes

[1] ‘The contribution of the S.S.I.S.I. to public health reform in Dublin in the

nineteenth century’, in Trinity Journal of Postgraduate Research 2007.

[2] Biography of Sir Charles Cameron, Public Analyst and Medical Officer of

Health for Dublin, (Forthcoming, 2010)

· Thesis completed on Dublin-related theme

‘More than a man’s part: Sir Charles Cameron, Public Analyst and Medical

Officer of Health for Dublin, 1862 – 1921 (Ph.D., University of

Dublin, 2007).

· Current research interest/s in Dublin-related history
[1] The European context for Dublin’s decorative plasterwork;

[2] Tracing the careers of the Lafranchini brothers prior to their arrival in

Ireland;

[3] Examination of the social and economic context for artistic migration in

the eighteenth century.

· Current projects or work in progress on Dublin-related history

Preparation for publication of conference papers from ‘The eighteenth-century Dublin townhouse: form, function & finance’, to be published by Four Courts press.

· Publications on Dublin related themes

[1] ‘Newman House as a case history’, in John Feehan (ed.), Environment

and development in Ireland (Dublin 1992), 118-122;

[2] ‘The restoration of Newman House’, in Irish Arts Review Yearbook, 10

(1994), 111-116;

[3] ‘Historical sources for the conservation of the Dublin townhouse’, in

 ‘The Town - Conservation in the Urban Area’ [Conference

Proceedings, Irish Georgian Society] (Dublin, 1995), 58-63;

[4] 'A Dublin pirate at the Huntington', in Huntington Library Quarterly, 61,

no.1 (1999), 93-9;

[5] ‘Newly discovered building accounts for Charlemont House and the

Casino at Marino’, in Apollo, CXL, 448 (June 1999), 42-50;

[6] ‘Boiseries, bankers and bills: A tale of Charlemont and Whaley’, in

Michael Mc Carthy (ed.), Lord Charlemont and his circle (Dublin,

2001), 47-59;

[7] C. Casey & Loreto Calderon, ‘Number 12 Merrion Square: Townhouse of

the Right Honourable William Brownlow’, in Irish Architectural and

Decorative Studies, V (2002,), 10-21;

[8] Dublin [Buildings of Ireland: vol. III] (New Haven & London, 2005)

[9] ‘From pleasure garden to seat of learning’, in Niamh Puirséil & Ruth

Ferguson (eds.), Farewell to the Terrace (Dublin, 2007), 19-29;
[10] ‘“Unsightly and unbecoming”; The progress of the Gothic Revival in a

metropolitan parish’, in Michael McCarthy & Karina O'Neill

(eds.), Studies in the Gothic Revival (Dublin, 2008, 216-231.
· Theses supervised on Dublin-related themes since 1998

[1] Conor Lucey, ‘The neoclassical interior in Dublin’ (School of History of

Art and Cultural policy, UCD);

[2] James O’Callaghan, ‘Vanishing Dublin: The life and work of Flora

Mitchell’, (M.Litt., UCD, 2008);

[3] Angela Cowley, ‘Dublin cabinet-makers and their clientele in the period

1800-1841’ (Ph.D, UCD, 2007);

[4] Mary Esther Clark, ‘The Dublin civic portrait collection: Patronage,

politics and patriotism, 1548-2000’ (Ph.D, NUI/UCD, 2006).

· Current research interest/s in Dublin-related history

History of Mansion House and of Dublin’s Lord Mayors

· Current projects or work in progress on Dublin-related history

[1] Digitisation of Freedom Rolls, 1468-1918;

[2] Digitisation of Electoral Rolls, 1937-1963;

[3] Development of Dublin City Archaeological Archive;

[4] Biographical dictionary of Dublin’s Lord Mayors.

· Publications on Dublin related themes

[1] [& Raymond Refausse], Directory of Historic Dublin Guilds (Dublin

1993) ;

[2] [& Raymond Refausse], A Catalogue of Maps of the Estates of the

Archbishops of Dublin (Dublin, 2000);

[3] [& Gráinne Doran], Serving the city: The Dublin City Managers and

Town Clerks (1st ed., Dublin; 1996; 2nd ed., 2006);

[4] ‘Dublin City Archives and its Collections’, in Dublin Historical Record,

LIX (Spring 2006), 20-27;

[5] ‘The curatorship of medieval and early modern manuscripts: A Dublin

case-study’, in Ailsa C. Holland & Kate Manning (eds.), Archives and

archivists (Dublin, 2006), 28-36;

[6] ‘The Mansion House, Dublin’, in Dublin Historical Record, LX, 2

(Autumn 2007), 218-227;

[7] [& Alastair Smeaton (eds.)]: The Georgian squares of Dublin (Dublin,

2007).
· Thesis completed on Dublin-related theme

‘The Dublin civic portrait collection, 1548-2000 [Ph.D, UCD/NUI, 2006].

.

·
Current research interest/s in Dublin-related history

[1] Aspects of the history of the Queen’s University;

[2] Women in science in nineteenth century Dublin;

[3] Sir Robert Kane, Dublin, scientist and educator;

[4] Dublin’s nineteenth century libraries.

·
Current projects or work in progress on Dublin-related history

[1] The Royal College of Science in Ireland and scientific education in

Victorian Ireland;

[2] The diaries of Rosamond Jacob (1888-1960) (as part of a Teaching and

Research Fellowship in School of English, Drama and Film, UCD).

· Publications on Dublin related themes

[1] 'The Museum of Irish Industry and the Irish people', in Michael S. O'Neill,

Clara Cullen, Colman Dennehy (eds.), History matters (Dublin, 2004),

23-32;

[2] ‘Women, the Museum of Irish Industry, and the pursuit of scientific

learning in nineteenth century Dublin’, in Ciara Meehan & Emma

Lyons, (eds.), History matters II (Dublin, 2006), 9-19;

[3] ‘“Dublin is also in great need of a library which shall be at once

accessible tot the public and contain a good supply of modern and

foreign books”: Dublin’s nineteenth-century ‘public’ libraries’, in

Library History, XXIII (2007), 49-61;

[4] ‘The Museum of Irish Industry, Robert Kane and education for all in the

Dublin of the 1850s and 1860s’, in History of Education (2007),1014;

[5] ‘“Reluctant partners”: The Museum of Irish Industry, the Royal Dublin

Society and popular scientific education in mid-Victorian Ireland’, in

Marc Caball & Clara Cullen (eds.), Communities of knowledge in

nineteenth-century Ireland: Science, culture and society (Dublin: Four

Courts Press, forthcoming, 2009);

[6] ‘Laurels for fair as well as manly brows’, in Mary Mulvihill (ed.),

Labcoats and lace (Dublin, forthcoming, 2009) [women students at

the Museum of Irish Industry].

.

·
Thesis completed on Dublin-related theme

‘The Museum of Irish Industry, Dublin (1845-1867): Research environment,
popular museum and community of learning in mid-Victorian Ireland’ (Ph.D.,
UCD/NUI, 2008).

· Current research interest/s in Dublin-related history
The smugglers of Rush [some light on their role emerged in France in regard to efforts to get them to use Belle-Ile-en Mer as an entrepot. This should appear as a short article in 2009].

· Current projects or work in progress on Dublin-related history

‘As above: some re-examination of the sites, literally on the ground. Further documentary sources are scant, though a few exist, and some work could usefully be done on that score, especially in relation to the contraction in the local smuggling network in early decades of nineteenth century.’

· Publications on Dublin related themes
[1] Princes & Pirates: The Dublin Chamber of Commerce 1783-1983

(Dublin, 1983);
[2] 'The Dublin merchant community in the eighteenth century', in Paul P.

Butel & L.M. Cullen (eds.), Cities and Merchants: French and Irish

perspectives on urban development (Dublin, 1986), 195-209;

[3] ‘Blackrock in the context of Dublin Bay and coast’, to appear in journal of

Blackrock Historical Society, 2008;

[4] ‘“The Joyce country” : Joyce’s Dublin’, in James Joyce in context, ed.

John McCourt (Cambridge U.P., forthcoming).

David DICKSON

Email: ddickson@tcd.ie

Institutional address: Department of History, Trinity College Dublin, Dublin 2.
· Current research interest/s in Dublin-related history

[1] Social and economic trends in Dublin over the long run;

[2] The comparative history of pre-modern capital cities;

[3] Print and print culture in Ireland 1700-1900;

[4] Irish environmental history.

· Current projects or work in progress on Dublin-related history

[1] A general social history of the city 1500-2000;

[2] Irish universities and colleges and the British empire 1800-1925.

·
Publications on Dublin-related themes since 1998

[1] ‘Second city syndrome’, in S.J. Connolly, ed. Kingdoms united? (Dublin,

1998);

 [2] ‘Death of a capital? Dublin and the consequences of Union’, Proceedings

of the British Academy, CVII (2001), 111-31;

[3] (ed.), The hidden Dublin: The social and sanitary conditions of Dublin's

 working classes in 1845 described by Thomas Willis

 (Dublin, 2001);

[4] Entries on Dublin in The Oxford companion to Irish history, ed. S.J.

 Connolly (Oxford, 1998).

·
Theses supervised on Dublin-related themes since 1998 [all University

of Dublin]

[1] Charles Benson, ‘The Dublin book trade, 1800-1850’ (Ph.D., 1999);

[2] Akihiro Takei, ‘Business and government in the Irish Free State: The case

of the Irish flour milling industry, 1922-1945’ (Ph.D, 1999);

[3] Georgina Clinton, ‘A benevolent society? Local relief committee

membership in Ireland 1817-52’ (Ph.D., 2001);

[4] Stefanie Jones,‘Dublin reformed: The transformation of the municipal

governance of a Victorian city, 1840-60’ (Ph.D., 2002);

[5] Denva O’Mahony, ‘Sir Lucius O'Brien, 3rd Baronet, 1731-1795:

Quintessential patriot or government man?’ (M.Litt. 2002);

[6] Patrick Walsh, ‘William Conolly’ (Ph.D., 2007)

[6] Archbold, Johanna, ‘Irish periodicals in their Atlantic print culture: the

monthly and quarterly magazines of Dublin,
Edinburgh, Philadelphia,

1770-1830’ (Ph.D., 2008);

[7] Lydia Carroll, ‘More than a man’s part: Sir Charles Cameron, Public

Analyst and Medical Officer of Health for Dublin, 1862 -1921’ (Ph.D.,

2008);

[8] Ida Milne, ‘The 1918-1919 Spanish Influenza Epidemic in Leinster’

[doctoral dissertation due for submission in 2010].

· Current research interest/s in Dublin-related history
Early Irish fiction.

· Current projects or work in progress on Dublin-related history
‘I am a member of the Early Irish Fiction project (along with Prof. Ian Ross TCD and Dr. Moyra Haslett, QUB). This IRCHSS-funded project will produce scholarly editions of Irish fiction in the period 1690-1820, some of the series texts contain significant representations of Dublin.’

· Publications on Dublin related themes

[1] ‘Dublin in fiction of the later eighteenth century’, in Georgian

Dublin, eds. Gillian O'Brien & Finola O'Kane (Dublin, 2008), 135-

145.

· Thesis supervised on Dublin-related theme

‘Niall Gillespie (nagilles@tcd.ie) is in his third year of a dissertation on

Irish Jacobin fiction. His work includes late eighteenth-century Dublin

periodicals which contain satirical and other pieces set in the city.’

· Current research interest/s in Dublin-related history

Irish design history and material culture, in particular the history of goldsmiths, jewellers and allied traders.

· Current projects or work in progress on Dublin-related history

[1] Book on silver in Georgian Dublin: Making, Selling, Consuming;

[2] Article on the material culture of dining in eighteenth-century Dublin

[3] Article on business networks between Birmingham and Dublin in the

eighteenth century: Matthew Boulton and his Irish clients;

[4] Article on ‘enlightened’ experimentation and collecting in eighteenth-

century Dublin (in collaboration with Toby Barnard).

· Publications on Dublin related themes

[1] A guide to the National Gallery of Ireland (Dublin, 1996);

[2] (& Conor O’Brien), ‘The production of silver in late-Georgian Dublin’, in

Irish Architectural and Decorative Studies: The Journal of the Irish

Georgian Society, 4 (2001), 8-48;

[3] ‘Cosmopolitan commerce: The Dublin goldsmith Robert Calderwood’, in

Apollo (2005), 46-52;

[4] ‘Astonishing automata: Staging spectacle in eighteenth-century Dublin’,

in Irish Architectural & Decorative Studies: The Journal of the Irish

Georgian Society, 10 (2007),18-34;

[5] ‘Oliver St. George’s passion for plate’, in Silver Studies, 22 (2007), 51-

61;

[6] ‘Jewellery’s new wave’, in Irish Arts Review, 24 (2007), 4, 2-3;

 [7] ‘The business of being a goldsmith in eighteenth-century Dublin’, in

Gillian O’Brien & Finola O’Kane-Crimmins (eds.), Georgian Dublin

(Dublin, 2008), 127-135;

[8] ‘From muse to laureate’, in Irish Arts Review, 25, 2 (2008 forthcoming);

[9] Contributor to Brian Lalor ed., The Encyclopedia of Ireland (Dublin, 2003).

· Thesis completed on Dublin-related theme

‘The production and consumption of goldsmiths’ work in eighteenth-century Dublin’ (Ph.D., Royal College of Art, London, 2005).

· Current research interest/s in Dublin-related history

Material culture in Ireland in the eighteenth and early nineteenth century: furniture trade, painting, Irish landscape gardening and architecture generally, particularly interiors and interior decorating, plasterwork.

· Publications on Dublin related themes

[1] (& Jams Peill), Irish Furniture (New Haven and London, 2007);

[2] ‘Introduction’, in James Malton, A picturesque descriptive view of the city

of Dublin, (Dublin, 1978), vii-xiv;

[3] ‘A directory of the Dublin furnishing trade, 1752-1800’, in Agnes

Bernelle (ed.), Decantations: A Tribute to Maurice Craig (Dublin,

1988), 47-59;

[4] (& Anne Crookshank), ‘Reflections on some eighteenth-century Dublin

carvers’, in Terence Reeves-Smyth & Richard Oram (eds.), Avenues to

the Past: Essays presented to Sir Charles Brett on his 75th years

(Belfast, 2003) 49-66.

· Thesis supervised on Dublin-related theme

Currently undertaking supervision of a thesis by Ciaran Wallace ‘Local politics and government in Dublin, 1898 – 1914’, wallacec@tcd.ie.

· Current research interest/s in Dublin-related history

‘I have an ongoing interest in the nature of the organization of, and roles played by, the various clerical and civic constituencies of late medieval and early-modern Dublin.’

· Publications on Dublin related

[1] Drama, performance and polity in pre-Cromwellian Ireland (Dublin,

2000);

[2] Drama and the performing arts in pre-Cromwellian Ireland: Sources and

documents from the earliest times until c. 1642 (Dublin, 2001).

· Thesis supervised on Dublin-related themes

Stephen Kelly, currently under my supervision as a PhD student in the School of English, Drama and Film, UCD, on the topic of late-seventeenth century Dublin theatre.

· Current research interest/s in Dublin-related history

‘Dublin’s early modern built environment — esp. the nature of early urban and suburban development, land reclamation and rubbish disposal, its industrial landscape, the geography of kinship and nascent class relations, immigration; seventeenth-century conflict and urban landscapes; urban vernacular building; material culture of tenements; psychogeography of Dublin; Meath Liberties.’

· Current projects or work in progress on Dublin-related history
Work on the post-medieval archaeology of the Liberties (with Franc Myles); scavenging and waste (with Franc Myles); archaeology of a Liberties’ tenement court; material culture of an eighteenth-century alehouse; medieval/post-medieval pottery; urban planning, kinships and class at Newmarket; the neglect of the post-medieval.

· Publications on Dublin related themes

[1] Newmarket and Weavers Square (Dublin City Council booklet,

forthcoming [2009]);

[2] ‘Cracking Rocque?’, in Archaeology Ireland, 18 (2) (2004), 10–13;

[3] ‘Native industry from newcomer artisans? Evidence for a post-medieval

pottery in the Liberties, Dublin’ in Journal of Irish Archaeology, 18

(forthcoming [2009]);

[Summaries of archaeological work at www.excavations.ie (and also - without
omissions - in I. Bennett (ed.), Excavations Bulletin (Dublin, 2002–)].

· Current research interest/s in Dublin-related history
‘My current research is on the involvement of the middling sort/middle class in the domestic sphere, including education, consumption, as well as the public sphere of civic involvement.’

· Current projects or work in progress on Dublin-related history

The Dublin merchant and Catholic campaigner, John Keogh.

· Publications on Dublin related themes

[1] ‘Mobilising office, education and gender in eighteenth century Ireland:

The case of the Griersons’ in Eighteenth-Century Ireland, 22 (2007);
[2] ‘Mobility and mayors: Merchant utilization of the position of lord mayor

1760-1800’, in Gillian O’Brien & Finola O’Kane (eds.), Georgian

Dublin (Dublin, 2008), 55-67;
[3] ‘The Ouzel Galley Society in the eighteenth century: Arbitration body or

drinking club?’, to appear in ed. Sean Donlon & Michael Brown (eds.),

The boundaries of state and law in Ireland, 1700-1850 (forthcoming,

2009);
[4] ‘Dublin’s commercial clubs’, in James Kelly & Martyn Powell (eds.)

Clubs and societies in eighteenth century Ireland, 1690-1800

(forthcoming, 2010).

· Thesis completed on Dublin-related theme

‘Social Mobility and the middling sort: Dublin merchants 1760-1800’ (Ph.D., University of Dublin, 2008).

· Current research interest/s in Dublin-related history

Twentieth-century domestic architecture, in particular the period 1925 to 1975.

· Current projects or work in progress on Dublin-related history

‘Conservation Research Manager with the Irish Georgian Society. As part of my role in the Society I am responsible for the project management of the Irish Georgian Society’s Catalogue of Irish Theses and Dissertations Relating to Architecture and the Allied Arts (located at www.igs.ie). By entering ‘Dublin’ into the search engine you get 166 hits, which can then be easily further refined.’
· Publications on Dublin related themes

[1] Thomas Street: A Study of the Past, A Vision for the Future (Dublin,

2001) [Civic Trust & Department of Environment, Heritage and Local

Government].

· Theses completed on Dublin-related themes
[1] ‘The Influence of the International Style on the domestic architecture of

Dun Laoghaire-Rathdown between 1935 and 1950’ (M.A. minor

dissertation in Architectural History, UCD School of Art History and

Cultural Policy, 1998);

[2] ‘A history and analysis of the inventory recording of Ireland’s post-

medieval architecture conducted since the signing of the Venice

Charter, 1964’ (M.A. thesis, UCD/NUI [School of Architecture,

Landscape and Civil Engineering] 2005).

[This thesis makes an examination of a number of inventories to include the Dublin Environmental Inventory and the Historic Heart of Dublin Inventory.]

· Current research interest/s in Dublin-related history

‘My research interests focus on the use of private and public spaces as sites of communal experience and commemoration. I am currently working on the spaces where sport has been played in Dublin; how and why certain areas have been carved out for particular sports; how this contributes to the development of a sense of belonging and cultural identity. This is part of a broader social and economic history of sport in Ireland.

‘I am also completing my research on the ways in which the landscape of Dublin has been mapped in terms of monuments and memorials to the Easter Rising.’

· Current projects or work in progress on Dublin-related history

‘Irish Sporting Heritage (funded by the Department of Arts, Sports and Tourism) is a project which maps and records the sporting landscape of Dublin (and Ireland). This will involve academic output of a monograph, edited volume and journal articles. It also involves extensive outreach including an online database, a schools project and museum exhibition.’

· Publications on Dublin related themes
[1] Higgins, R. Transforming 1916: Meaning, memory and the fiftieth

anniversary of the Easter Rising (Cork: forthcoming [2009]);

[2] (& R. Uí Chollatáin) (eds.), The life and after-Life of P.H. Pearse:

Pádraig Mac Piarais: Saol agus Oidhreacht (Dublin 2009);
[3] ‘Remembering and forgetting P.H.Pearse’, in [2 above];
[4] ‘Projections and reflections: Irishness and the fiftieth anniversary of the

Easter Rising’, in Eire-Ireland, 42, ¾ (Autumn/Winter 2007), 11-34;
[5] ‘Sites of memory and memorial’, in M.E. Daly & M. O'Callaghan (eds.),

1916 in 1966: Commemorating the Easter Rising (Dublin, 2007);

[6] ‘I am the narrator over and above...the caller up of the dead: Pageant and

drama in 1966’, in [5 above];
[7] ‘The constant reality running through our lives: Commemorating Easter

1916’, in Patrick Crotty, L. Harte & Y. Whelan (eds.), Ireland: Space,

Text, Time (Dublin, 2005).

· Current research interest/s in Dublin-related history

[1] The career of John Giffard (1746-1819) of Dublin, sheriff, 1793-4,

sheriffs’ peer, 1794-1819, Accountant General of the Customs, Acting

Grand Master of the Grand Orange Lodge of Ireland, 1814-19;

[2] Religious and cultural views of Whitley Stokes (1763-1845).

· Current projects or work in progress on Dublin-related history

Dublin Corporation and the levying of tolls and customs, c. 1720-c. 1820', for Boundaries of the state, ed. Sean Donlon & Michael Brown, forthcoming.

· Publications on Dublin related themes
 [1] ‘Nationalism and the Catholic church in the 1840s: Views of Dublin

Repealers’, in Irish Historical Studies, XIX (1975), 371-95;

 [2] ‘The Protestant response to Repeal: The case of the Dublin working class’, in F.S.L. Lyons & R. Hawkins (eds.), Ireland under the union (Oxford,1980), 35-68;

[3] ‘The 1847 general election in Dublin city’, in A. Blackstock & E. Magennis (eds.), Politics and political culture in Britain and Ireland, 1750-1850: Essays in tribute to Peter Jupp (Belfast, 2007), 41-64;
[4] ‘Artisans, sectarianism and politics in Dublin, 1829-1848’, in Saothar, VII (1981), 12-27;

[5] ‘The politics of privilege: Dublin corporation and the Catholic question, 1792-1823’, in Maynooth Review, VII (1982), 17-36;

[6] ‘Mayors and lord mayors of Dublin’, in T. W. Moody, F. X. Martin & F. J. Byrne (eds.), A New History of Ireland, IX: Maps, genealogies, lists (Oxford, 1984), 547-64;

 [7] ‘Religion, trade and politics in Dublin, 1798-1848’, in L. M. Cullen and P. Butel (eds.), Cities and merchants 1500-1900 (Dublin, 1986), 247-59;

 [8] ‘The meaning and significance of “Protestant ascendancy”, 1787-1840’, in Ireland after the Union [Proceedings of the R.I.A. and the British Academy], (Oxford 1989), 1-22;

 [9] ‘The politics of Dublin corporation, 1760-1792’, in David Dickson et al. (eds.), The United Irishmen (Dublin, 1993), 88-101;

[10] ‘Corporate values in Hanoverian Edinburgh and Dublin’, in Rab Houston and Robert Morris (eds.), Conflict, identity and economic development: Ireland and Scotland, 1600-1939 (Preston, 1995), 114-24;

[11] ‘Dublin corporation, Protestant dissent, and politics, 1660-1800’, in The politics of Irish dissent, ed. K. Herlihy (Dublin, 1997), 28-39;

[12] From patriots to unionists: Dublin civic politics and Irish Protestant
patriotism, 1660-1840 (Oxford, 1997);

[13] ‘The shaping of Dublin government in the long eighteenth century’, in Two capitals: London and Dublin 1500-1840 (Oxford, 2001), 149-65;

 [14] ‘Dublin after the Union: The age of the Ultra-Protestants, 1801-22’, in Michael Brown et al. (eds.), The Irish Act of Union: Bicentenary essays, (Dublin, 2003), 144-56;

[15] ‘Making sense of mixed descent: English and Irish genealogy in the memoirs of an Irish loyalist, Ambrose Hardinge Giffard (1771-1827)’, in R. Whelan & B.Tribout (eds.), Narrating the Self (Bern, 2007), 277-92.
· Theses supervised on Dublin-related themes
[1] Paul Martin Connell, ‘Evangelicalism, the Church of Ireland, and anti-Catholicism in the life and thought of Rev Tresham Dames Gregg (1800-81)’ (Ph.D. thesis, NUI/NUIM, 2007);

[2] John W. R. Crawford, ‘Churches, people and pastors: The Church of Ireland in Victorian Dublin, 1833-1901’ (Ph.D. thesis, NUI/NUIM, 2003);

 [3] Kevin Bright, ‘“An almost unmixed republic”: The Royal Dublin Society, 1815-45’ (Ph.D. thesis, NUI/NUIM, 2002);

[4] Séamas Ó Maitiú, ‘The Rathmines township and urban district local government in Dublin 1847-1930’ (Ph.D. thesis, NUI/NUIM, 2001).

· Current research interest/s in Dublin-related history
Jury trials in nineteenth- century Dublin in the various courts; jury composition

· Publications on Dublin related themes

[1] ‘Merchants and Esquires’, in Gillian O’Brien & Finola O’Kane (eds.),

Georgian Dublin (Dublin, 2008), 97-109
· Thesis completed on Dublin-related theme

‘The nineteenth-century Irish jury: A study in depth’ (Ph.D., NUI/UCD [Law],

2003).

IRISH HISTORIC TOWNS ATLAS

Board of editors: Prof. Anngret Simms, Prof. Howard B. Clarke, Prof. Raymond Gillespie, Dr. Jacinta Prunty.

Authors: Prof. Howard Clarke, Prof. Colm Lennon, Rob Goodbody.

Staff: Sarah Gearty (Cartographic editor), Angela Murphy (Editorial assistant), Jennifer Moore (Editorial assistant), Angela Byrne (Research assistant).

Email: ihta@ria.ie; s.gearty@ria.ie; a.murphy@ria.ie; j.moore@ria.ie; a.byrne@ria.ie
Institutional address: Irish Historic Towns Atlas, Royal Irish Academy, 19 Dawson St., Dublin 2

· Current research interest/s in Dublin-related history
‘As a Royal Irish Academy project, the Irish Historic Towns Atlas’s research on Dublin records the city’s topographical information and urban morphology from earliest times to 1900. The information has been gathered by authors from maps, printed primary and some manuscript sources, contemporary accounts, illustrations and archaeological reports. The atlases are produced as fascicles consisting of a text section as well as reproduced Ordnance Survey maps, historical maps, plans, perspectives, views and photographs. The text accompanying the maps comprise of an introductory essay, topographical information on the town as a whole and its component parts, selected documentary and literary extracts and a bibliography. The essay is intended to deal primarily with the form and layout of the town as expressed in the accompanying maps.’

· Current projects or work in progress on Dublin-related history

‘Due to its size, the Irish Historic Towns Atlas Dublin is split into four separate publications: Part I, to 1610 (by Howard Clarke); part II, 1610 to 1756 (by Colm Lennon); part III, 1756 to 1847 (by Rob Goodbody); and part IV, 1847 to 1900 (no author as of yet). The dates of the atlases are determined by key maps of the city, Speed (1610), Rocque (1756), Ordnance Survey (1847). Dublin, part II, was published in December 2008, after which focus has turned to Dublin, parts III and IV. The project has also published a pocket map of Dublin during the medieval period identifying key religious, defensive, administrative and manufacturing sites on a modern Ordnance Survey map with an accompanying short essay. The second pocket map along similar lines, ‘Dublin 1610 to 1756’ will be published in 2009.’

· Publications on Dublin related themes

[1] Clarke, H.B., Irish Hisotric Towns Atlas, 11: Dublin to 1610 (Dublin,

2002);

[2] Clarke, H.B., Dublin c. 840 to c. 1540: The medieval town in the modern

city (2nd ed., Dublin, 2002);

[3] Colm Lennon, Irish Historic Towns Atlas, 19: Dublin 1610 to 1756

(Dublin, 2008).

· Current research interest/s in Dublin-related history

‘I am pursuing a number of issues with a Dublin dimension, of which the most important is an on-going exploration of the crowd. This has resulted in one publication on factional rioting (see below). I am also engaged in exploring aspects of the history of medicine in which Dublin features prominently.’

· Current projects or work in progress on Dublin-related history

An exploration of the phenomenon of industrial combinations.

· Publications on Dublin related themes

Dublin features prominently in much of the work I have recently completed, but I would instance the following particularly:

[1] The Liberty and Ormond Boys: Factional riot in eighteenth-century Dublin

(Dublin, 2005);

[2] ‘Health for sale: Mountebanks, doctors, printers and the supply of

medication in eighteenth-century Ireland’, in Proc. R.I.A. 108 C

(2008).

· Current research interest/s in Dublin-related history
Fuelling the City: turf, coal and firewood for the Dublin market.

· Current projects or work in progress on Dublin-related history

‘As above: this is part of a larger project on fuel provision in Ireland since c.1000.’

· Publications on Dublin related themes

 [1] [& M.W. Dowling], ‘Prices and Wages in Ireland, 1700-1850’, Irish

Economic & Social History, XXIV (1997), 62-104.

· Current research interest/s in Dublin-related history

[1] Eighteenth-century print culture: Dublin book trade in the long eighteenth century, with emphasis on production and distribution of print, also history of reception and reading, and cultural transfers between Ireland and continental Europe through print;

[2] History of eighteenth-century children’s literature.

· Current projects or work in progress on Dublin-related history
[1] ‘Printer to the City: John Exshaw (1751-1827), printer, bookseller and

Lord Mayor of Dublin’, article forthcoming in Long Room;
[2] ‘The Irish book trade and the movement of ideas in the eighteenth

century’ (paper presented to the conference ‘France, Great Britain and

Ireland: Cultural transfers and the circulation of knowledge in the Age

of Enlightenment’, Paris, September 2008).

· Publications on Dublin related themes

[1] ‘Douglas Hyde and the catalogue of the Gilbert Library’, in Long Room, 35

(1990), 16-27;
[2] ‘Plans for a Central Reference Library for Dublin 1883-1946’, in An

Leabharlann, 2nd ser., VII, 4 (1991), 113-125;

[3] ‘Civic pride versus financial pressure: Financing the Dublin public library

service, 1884-1920’, in Library History, IX, 3-4 (1992), 83-96;

[4] ‘Antoine D'Esca: first Professor of French and German at Trinity College

Dublin’, in Long Room, 38 (1993), 18-19;

 [5] ‘The Top 20 French authors in eighteenth-century Irish private libraries’,

Linen Hall Review, XII, 1 (Spring 1995), 4-8;

[6] ‘Nations of the mind: French culture in Ireland and the international

booktrade’, in Michael O'Dea & Kevin Whelan (eds.), Nations and

Nationalisms: France, Britain, Ireland and the eighteenth-century

context, Studies on Voltaire and the Eighteenth Century, 335 (1995),

147-158;

[7] ‘The Encyclopédie in eighteenth-century Ireland’, in The Book Collector,

XLV, 2 (Summer 1996), 201-213;

[8] ‘The domestic and international trade of an eighteenth-century Dublin

bookseller: John Archer (1782-1810)’, in Dublin Historical Record,

XLIX, 2 (Autumn 1996), 94-105;

[9] ‘Disaster at the Music Hall, 6 February 1782’, in Dublin Historical Record,

L, 2 (Autumn 1997), 130-136;

[10] ‘Readership in French: The Irish experience’, in Graham Gargett &

Geraldine Sheridan (eds.), Ireland and the French Enlightenment, 1700-

1800 (Basingstoke, 1999), 3-20;

[11] (& Bernadette Cunningham [eds.]), The Experience of Reading: Irish

historical perspectives (Dublin, 1999);
[12] (& Geraldine Sheridan), ‘The trade in French books in eighteenth-century

Ireland’, in Graham Gargett & Geraldine Sheridan (eds.), Ireland and the

French Enlightenment, 1700-1800 (Basingstoke, 1999), 173-196;

[13] ‘Women and reading in Eighteenth-Century Ireland’, in Bernadette

Cunningham & Máire Kennedy (eds.), The experience of reading: Irish

historical perspectives (Dublin, 1999), 78-98;

[14] ‘A passion for books: The Gilbert Library’, in Mary Clark, Yvonne

Desmond & Nodlaig P. Hardiman (eds.), Sir John T. Gilbert 1829-1898:

Historian, archivist and librarian (Dublin, 1999), 59-78;

[15] ‘Charles Praval: An eighteenth-century French teacher in Dublin’, in

Dublin Historical Record, LII, 2, (Autumn 1999), 126-137;

[16] A directory of Dublin for 1738: Compiled from the most authentic sources

(Dublin, 2000);

[17] ‘Book mad: The sale of books by auction in eighteenth-century Dublin’, in

Dublin Historical Record, LIV, 1 (Spring 2001, 48-71;

[18] ‘“Rare, Valuable and Extensive Libraries”’: The book auction catalogues

of Charles Sharpe in the library of the Royal Irish Academy’, in Long

Room, 46 (2001), 24-33;

[19] French books in eighteenth-century Ireland (Oxford, 2001);
[20] ‘Politicks, coffee and news’: The Dublin book trade in the eighteenth

century’, in Dublin Historical Record, LVIII, 1 (Spring 2005), 76-85;

[21] ‘Reading print, 1700-1800’, in Raymond Gillespie & Andrew Hadfield

(eds.), The Oxford history of the Irish book, III: The Irish book in English

1550-1800 (Oxford, 2006), 146-166;

[22] ‘Foreign language books, 1700-1800’, in ibid., 368-382;

[23] (& Alastair Smeaton [eds.]), Reading Gulliver: Essays in celebration of

Jonathan Swift’s classic (Dublin, 2008).

· Current research interest/s in Dublin-related history

[1.] The press in Dublin, especially the Freeman’s Journal.

[2.] Easter Rising, War of Independence and Civil War in Dublin, 1916-1923.

· Current projects or work in progress on Dublin-related history

[1.] Biography of Oscar Traynor, TD for various northside Dublin constituencies (1925-7 & 1932-61) and long-serving Fianna Fáil government minister.

[2.] Bloomsday Freeman’s Journal (with Dr. Luca Crispi of UCD).

· Publications on Dublin related themes [a] books; [b] chapters and published articles; [c] online papers, abstracts etc (full details please)

[1.] Terror and Discord: the Shemus cartoons in the Freeman’s Journal, 1920-1924, Dublin: A&A Farmar, 2009.

[2.] ‘Arthur Griffith and the Freeman’s Journal’ in Kevin Rafter (ed.), More a disease than a profession: Irish journalism history, Manchester: Manchester University Press, forthcoming.

[3.] ‘Two gentlemen of the Freeman: Thomas Sexton, W.H. Brayden and the Freeman’s Journal, 1892–1916’, in Ciara Breathnach and Catherine Lawless (eds), Visual, material and print culture in nineteenth-century Ireland, Dublin: Four Courts Press, forthcoming.

[4.] ‘Mrs Jellyby’s daughter: Caroline Agnes Gray (1848-1927) and the Freeman’s Journal’ in Felix M. Larkin (ed.), Librarians, poets and scholars: a Festschrift for Dónall Ó Luanaigh, Dublin: Four Courts Press, 2007.

[5.] ‘Judge Bodkin and the 1916 rising: a letter to his son’ in N.M. Dawson (ed.), Reflections on law and history: Irish Legal History Society discourses and other papers, 2000-2005, Dublin: Four Courts Press, 2006.

[6.] ‘A great daily organ: the Freeman’s Journal, 1763–1924’, History Ireland, 14:3 (May/June 2006).

[7.] ‘Parnell and the press’, Ivy Day Commemoration Address 2009, Glasnevin Cemetery, 6 October 2009 @ http://felixmlarkin.com/page_1262939042697.html

· Current research interest/s in Dublin-related history

[1] Topographical, social and cultural development of early modern Dublin; [2] forms of sociability, fraternity and leisure in Dublin.

· Current projects or work in progress on Dublin-related history

[1] Forms of leisure and cultural practice in Dublin and other Irish cities in

the eighteenth and nineteenth centuries;

[2] Dublin’s civic buildings in the early modern period;

[3] Confraternities in Dublin.

· Publications on Dublin related themes

[1] ‘The great explosion in Dublin in 1597’, in Dublin Historical Record, XLII

(1988), 7-20;

[2] The lords of Dublin in the age of reformation (Dublin, 1989);

[3] (& Raymond Refaussé), The registers of Christ Church cathedral, Dublin

(Dublin, 1998);

[4] (& James Murray), Dublin city franchise roll, 1468-1512 (Dublin, 1998);

[5] ‘The changing face of Dublin, 1550-1750’, in Peter Clark & Raymond

Gillespie (eds.), Two capitals: London and Dublin, 1500-1840

(Oxford, 2001), 149-66;

[6] ‘The Book of Obits of Christ Church cathedral, Dublin’, in Raymond

Gillespie & Raymond Refaussé (eds.), The medieval manuscripts of

Christ Church cathedral, Dublin (Dublin, 2006), 163-82;

[7] Dublin, Part II: 1610-1756 [Irish Historic Towns Atlas] (Dublin, 2008).

· Thesis supervised on Dublin-related theme

[1] Edward Whelan, ‘The Dublin patriciate and the reception of migrants in

the seventeenth century: Civic politics and newcomers’ (Ph.D, 2008).

City of Dublin Research Network

Short Questionnaire

· Current research interest/s in Dublin-related history

Economic history, particularly quantitative, prices, wages, population estimates, institutional accounts, etc.; also stock market and banking

· Current projects or work in progress on Dublin-related history

Returns to skill in the long run: Dublin in an international perspective (overview of relative wages in Dublin, compared to other cities)

· Publications on Dublin related themes [a] books; [b] chapters and published articles; [c] online papers, abstracts etc (full details please)

· Thesis/es completed by you on Dublin-related themes in the last decade

· Thesis/es supervised by you, or currently under your supervision, on Dublin-related themes since 1998:

None of the above, as of yet

A. P. W. MALCOMSON

Address: 29 Ulsterville Avenue, Belfast, BT9 7AS

· Current research interest/s in Dublin-related history

‘Nathaniel Clements: Arbiter of taste and amateur of architecture’ [chapter in
forthcoming book examines Clement’s part in the development of Henrietta
Street and Sackville Street.]

· Current research interest/s in Dublin-related history

‘My research interests include the development of Dublin’s suburbs in the twentieth century, the role of women in housing reform in Dublin (and Ireland), mews and other hidden landscapes, the development of cinemas and their role in suburban communities.’

· Current projects or work in progress on Dublin-related history

‘I have just completed Crampton Built, a history of G. & T. Crampton, the construction company which has been at the heart of the development of Dublin for more than 125 years. The company has built some of the most iconic structures in the city, from the UCD building on Earlsfort Terrace (now the National Concert Hall), to the US Embassy and the IFSC. It has also built private housing schemes such as those at Clonskeagh, Booterstown and Herbert Park. The term ‘Crampton built’ has long been synonymous with quality. The book is more than just the history of a business; through words and pictures it also chronicles the evolution of a city and a nation. The built landscape of Ireland has changed beyond recognition in the past century and the contribution of G.&.T Crampton to that change has been more significant than most people realise.’

· Publications on Dublin related themes

[1] (& Joseph Brady), ‘Recent Trends in the Irish Urban System with

Particular Reference to Dublin and Cork’, in [Acta Universitatis

Carolinae 1994], Geographica, 1, 31-46;

[2] ‘Public utility societies: Dublin Corporation and the development of

Dublin, 1920-1940, in Irish Geography, XXIX, 1 (1996), 27-37;

[3] ‘Taking over the Hinterland: Suburban expansion in early twentieth

century Dublin’, in Town and Countryside in Western Europe from

1500 to 1939 [Centre for Urban History, University of Leicester,

Working Paper No. 8, 1996], ed. Ríonach Ní Néill;

[4] ‘The “Building Parson” -– The role of Reverend David Hall in the

solution of Ireland’s early twentieth century housing problems’, in

Irish Geography, XXXII, 2 (1999), 87-98: click here to access this

article in PDF
format;

[5] ‘ Dublin's changing tourism geography’,in Irish Geography, XXXIV, 2

(2001), 103-123: click here to access this article in PDF format;

[6] Dublin 1910-1940: Shaping the city and suburbs (Dublin, 2002);

[7] ‘Blue collars, ‘red forts’, and green fields: Working-class housing in

Ireland in the twentieth century’, in International Labor and Working-

Class History, 64 (Fall 2003), 38-54: available in PDF format from

Cambridge website here;

[8] ‘Windows on a hidden world: urban and social evolution as seen from the

mews’, in Irish Geography, XXXVII, 1, (2004), 37-59: full article

available in PDF format here;

[9] ‘Such Happy Harmony’: Early twentieth century co-operation to solve

Dublin's housing problems (Dublin, 2005) [The Sir John T. Gilbert

Commemorative Lecture 2004: Dublin City Public Libraries, Dublin];

[10] ‘The Growth of Drumcondra 1875-1940', in James Kelly (ed.), St.

Patrick's College, Drumcondra, 1875-2000: A history (Dublin, 2006),

41-66;

[11] (& Philip J. Ethington), ‘Suburbs in Transition: New approaches to

suburban history’, in Urban History, 34, 2 (2007), 317-337.

[12] Crampton Built (Dublin, 2008).

· Current research interest/s in Dublin-related history

‘A wide variety of topics in sixteenth-eighteenth century social history.’

· Publications on Dublin related themes

[1] The Custom’s and excise service of Fingal (Dublin, 1999);

[2] Fingal 1603-60 (Dublin, 2005);

[3] The vestry records of Fingal, St. Margarets, Artane and the Ward (Dublin,

2007).

[4] ‘Rev Anthony Tanner 1692-1741: minister of Holmpatrick and Balscaddan’ in Time and Tide: Journal of Skerries Historical Society (2000), ii, 118-39.
 [5] (With Maree Baker) ‘The Townland of Hacketstown (Co. Dublin)’, part I, in Time and Tide: Journal of Skerries Historical Society (2002), iii, 68-104.
 [6] (With Maree Baker), ‘The Townland of Hacketstown (Co. Dublin)’, part II, in Time and Tide: Journal of Skerries Historical Society (2004), iv, 90-125.
 [7] (With Maree Baker) ‘The Townland of Hacketstown (Co. Dublin)’, part III, in Time and Tide: Journal of Skerries Historical Society (2006), v, 142-[8] ‘From Kildare to Baldongan: Father Conor Donnogh and the Siege of Baldongan, 1642’ in Journal of the County Kildare Archaeological Society and Surrounding Districts (2002-2003), xix (part II), 269-88.
 [9] ‘Customs and excise officers in Fingal 1684-1765’ in Irish Family History: Journal of the Irish Family History Society (2004), xx, 11-22.
 [10] ‘Customs and excise officers in Fingal 1684-1765’ in Irish Family History: Journal of the Irish Family History Society (2005), xxi, 115-8.
 [11] ‘Serving the state in the eighteenth century: the experience of a Skerries family’ in Irish Family History: Journal of the Irish Family History Society (2008), xxiv, 46-64.
 [12] ‘Property of a gentleman in Renaissance Dublin’ in Dublin Historical Record (Autumn 2007), lx, no. 2, pp 190-6.
 [13] ‘Two hundred men at tennis: sport in North Dublin 1600-1760’ in Dublin Historical Record (Spring 2008), lxi, no. 1, pp 87-106.

· Thesis completed on Dublin-related theme

‘Contending neighbours’ (Ph.D., NUI/Maynooth, 2002).

· Current research interest/s in Dublin-related history

‘I have published extensively on Irish theatre history (much of which tends to be centred in Dublin). In 2009, I will publish a history of the Irish media since 1551, which by its nature tends to focus on Dublin (particularly in the period prior to 1800 in relation to print culture). I am interested in the role of the city in regulating flows of information, and the ways in which changing technologies of information alter this function.’

· Current projects or work in progress on Dublin-related history

‘Currently working on both media history and on a theoretical study of space in Irish theatre – including the urban space of the city.’

· Publications on Dublin related themes

[1] A History of Irish Theatre, 1601-2000 (Cambridge, 2002);
[2] ‘Theatre and Print, 1550-1800’, in Raymond Gillespie & Andrew Hadfield

(eds.), The Oxford History of the Irish book, III: The Irish book in

English, 1550-1800 (Oxford, 2006).

· Current projects or work in progress on Dublin-related history
‘Dublin’s Liberties’ for the Maynooth Studies in Local History.

· Publications on Dublin related themes

Editor, Christ Church cathedral, Dublin: A history (Dublin, 2000).

Franc MYLES

Email: francmyles@eircom.net

· Current research interest/s in Dublin-related history

‘My research interests centre on the expansion of Dublin from c.1500 onwards. As an archaeologist, my practice has been influenced by the rate and location of urban redevelopment and my research is consequently directed mostly towards the Liberties and Smithfield. I am currently researching the defences of the city as outlined in the Ormond Papers and as presented on the Down Survey and tracing their extent and form on nineteenth-century Ordnance Survey editions. More recently again I have been looking at the impact of twentieth century expansion on the periphery of the city and especially in empty spaces either side of the M50.’

· Current projects or work in progress on Dublin-related history
‘I am co-editing a volume with Bill Frazer on the archaeology of the Earl of Meath’s Liberty which is due for publication at the end of 2009.

I have several articles in the pipeline, mostly excavation-based: an article on the excavation of Nelson’s Pillar; one discussing a brewery, tannery and seventeenth-century fortifications at Ardee Street; a forthcoming article in BAR on an Emergency-era weapons factory in the Phoenix Park and an article for the IHAI journal on the same topic. I am starting a project for Dublin City Council on the archaeology and settlement of Inchicore and Kilmainham.’

· Publications on Dublin related themes

Archaeology Ireland, passim
IPMAG Newsletter, passim
· Thesis completed on Dublin-related theme
‘The Historic Monuments Advisory Committees and the Protection of the

Archaeological Heritage’ (Masters of Urban and Building

Conservation, NUI/UCD, 1999)

 [This thesis used primary source material to examine the role of the Dublin HMAC during the Wood Quay controversy].

· Current research interest/s in Dublin-related history

Georgian Dublin, travellers accounts of Dublin, social and cultural history of Dublin 1700-1900.

· Current projects or work in progress on Dublin-related history
[1] Dublin’s place among other Georgian cities - especially Britain and the

US;

[2] Georgian Dublin and London in the early nineteenth century.

· Publications on Dublin related themes

[1] (with Finola O’Kane, eds.) Georgian Dublin (Dublin, 2008);

[2] ‘Visitors perceptions of Dublin, 1800-1830’ in [1] above, 17-29;

[3] critical edition of Constantia Maxwell, Dublin under the Georges,

(Dublin, forthcoming).

· Thesis completed on Dublin-related theme

‘“A splendid banishment”: Lord Camden in Ireland, 1795-1798’ (Ph.D.

thesis, Liverpool University, 2002).

· Publications on Dublin related themes

[1] ‘Lost in Little Jerusalem: James Joyce and Irish Jewry’, in Journal of

Modern Literature (2004);

[2] ‘Settling in: Dublin's Jewish immigrants of a century ago’, in Field Day

Review, 1 (2005), 87-99;

[3] ‘Dublin Jewish demography a century ago’, in Economic and Social

Review, 37, 2 (2006), 123-147;

[4] Ireland's Great Famine: Interdisciplinary perspectives (Dublin, 2006),

[two chapters about the Great Famine in Dublin];

[5] Jewish Ireland in the Age of Joyce (Princeton, 2006)

[mainly Dublin].

· Current research interest/s in Dublin-related history

[1] Victorian Dublin Ascendancy literature, science, architecture and culture; [2] Nineteenth-century civic institutions;

[3] Nineteenth-century literary journalism.

· Current projects or work in progress on Dublin-related history

[1] creation of a database on Irish journalists and empire (1780-1940) [funded

by TCD Long Room Hub];

[2] nineteenth-century Irish travel writing [conference being planned] 2009; [3] research in progress for monograph on Irish Victorian civic culture.

· Publications, lectures on Dublin-related themes
[1] ‘Ireland’s “two cultures” debate: Victorian science and the Literary

Revival’, in Irish University Review [special issue], 33, 1

(Spring/Summer 2003), 1-13;

[2] Samuel Ferguson and the culture of nineteenth-century Ireland (Dublin,

2004);

 [3] ‘Isaac Butt: Zoology and civilisation’: paper to The British Society for

the History of Science and Royal Irish Academy Joint Conference

(Dublin, June, 2005) [unpublished].

· Theses supervised on Dublin-related themes

[1] Ronan Kelly, ‘History’s muse: The prose writings of Thomas Moore’

(Ph.D., University of Dublin, 2001);

[2] Jan Stokes, ‘Margaret Stokes and her intellectual circle’ (M.Litt.,

University of Dublin, 2004).
· Current research interest/s in Dublin-related history

[1] eighteenth-century print culture, newspapers, club and associational life, [2] popular protest (esp. houghing);

[3] Kilmainham hospital;

[4] popular and high politics.

· Current projects or work in progress on Dublin-related history

[1] Book: Maiming the Military: Chalkers and Houghers in Late Eighteenth-

Century Ireland;
[2] Book: Piss-Pots, Printers and Public Opinion in Eighteenth-Century

Dublin: Richard Twiss’s Tour of Ireland;
 [3] Edited Book (with James Kelly): Clubs and Societies in Eighteenth-

Century Ireland;

 [4] Articles: Townshend, Shelburne and Sir James Caldwell; Military care

and Kilmainham Hospital; Fictional club-life in eighteenth-century

Dublin; Urban houghing and the moral economy; Ireland’s Wilkites.

· Publications on Dublin related themes

[1] ‘Managing the Dublin populace: The importance of public opinion in

Anglo-Irish politics 1750-1772’, in Irish Studies Review, 16 (1996);

[2] ‘The reform of the undertaker system: Anglo-Irish politics, 1750-67’, in

Irish Historical Studies, 121 (1998);

 [3] Britain and Ireland in the Eighteenth-Century Crisis of Empire

(Basingstoke, 2003);
 [4] The Politics of Consumption in Eighteenth-Century Ireland (Basingstoke,

2005);

 [5] ‘Political Toasting in Eighteenth-Century Ireland’, in History, 91, 304

(2006).

· Current research interest/s in Dublin-related history

Dublin Guilds (with Mary Clarke).

· Current projects or work in progress on Dublin-related history

Part of collaborative project to write a new history of St. Patrick’s cathedral.

· Publications on Dublin related themes

[1] ‘The Representative Church Body Library, Dublin’, in Irish Genealogist,

8 (1992), 429-435;

[2] [& Mary Clark (eds.)], Directory of historic Dublin guilds (Dublin,

1993);

[3] [ed.], The register of the parish church of St Thomas, Dublin 1750 to 1791.

(Dublin, 1994).

[4] ‘Baptismal, marriage and burial records from Finglas, Co. Dublin, 1658-

1684’, in Irish Genealogist, 9 (1995), 202-9;

[5] [& M.J. McEnery,], Christ Church deeds (Dublin and Portland, 2001);

[6] Introduction to Herbert Wood (ed.), Directory of the Parish of St.

Catherine 1636-1915 (Dublin, 2003).

· Current research interest/s in Dublin-related history

‘Continuing interest in the representation of Dublin in many kinds of Irish writing, including the Irish novel in the long eighteenth century, and the work of Swift, among others.’

· Current projects or work in progress on Dublin-related history

General Editor of the IRCHSS-assisted ‘Early Irish Fiction, c. 1680- c. 1820’ series of new, scholarly editions of Irish fiction (some of which have material relating to the representation of Dublin in the long eighteenth century).

· Publications on Dublin related themes
[1] Swift’s Ireland (Dublin, 1983);

[2] Public virtue, public love: The early years of the Dublin Lying-in

Hospital, the Rotunda (Dublin, 1986);

[3] ‘Swift and Dublin’, in Reading Gulliver: Essays in Celebration of

Jonathan Swift’s Classic (Dublin, 2008), 1-27.

[N.B.: Many other essays and articles touch on Dublin, sometimes at some length, but are not exclusively or primarily devoted to the city.]

· Current research interest/s in Dublin-related history

‘My main area of research centres on the merchant community in Dublin and their interaction with other social and political groupings in the early seventeenth century, as well as on the city and its environs within the context of social, economic and political change that characterised early-seventeenth century Ireland. This includes research areas such as Dublin’s position within the Irish economy; religion, kinship and marriage; business and finance; civic and state politics as well an analysis of landholding of the various interest groups who inhabited the city of Dublin in the period.’

· Current projects or work in progress on Dublin-related history

‘Currently working on two seventeenth-century projects, both of which will be submitted for publication in the near future. The first examines day-to-day pecuniary practices in Dublin and investigates the various instruments of credit which were widely used in the city. It analyses the extent of borrowing and lending within the complex systems of finance that existed in the period and examines the previously understudied social role that credit and indebtedness played in Irish society as a whole. I am also investigating the position of women in Dublin society in relation to marriage, landholding and indebtedness as well as the role that they played in the defence of their religion.’

· Thesis completed on Dublin-related theme

‘The merchant community of Dublin in the early seventeenth-century: A social, economic and political study’ (Ph.D, University of Dublin, 2008).

· Current research interest/s in Dublin-related history

[1.] Financing of property development in eighteenth century Dublin

[2.] Personal financial management in eighteenth century Dublin

· Current projects or work in progress on Dublin-related history

A biographical article on Francis Elrington Ball the late nineteenth and early twentieth century antiquarian and Swift scholar. This study will include reviewing his working papers for his six-volume History of the Parishes of County Dublin and the Correspondence of Jonathan Swift which are deposited in the archives of the Royal Society of Antiquaries of Ireland. Since the destruction of the Four Courts in 1922 Ball’s papers now constitute the primary source on some aspects of the history of Dublin.

· Publications on Dublin related themes [a] books; [b] chapters and published articles; [c] online papers, abstracts etc (full details please)

[1.] Smithfield and the parish of St Paul, Dublin 1698 – 1750 – Four Courts Press 2005

[2.] Dublin in 1707, a year in the life of the city. - Four Courts Press 2009

[3.] ‘Financing speculative property development in early eighteenth century Dublin’ in The Dublin Town House edited by Christine Casey. forthcoming.

· Current projects or work in progress on Dublin-related history

‘My current research interests concern the Restoration-era Viceregal court and its impact on Dublin's infrastructural improvement: an article on this, which shifts the focus from Ormond to Essex, shall soon be submitted to IHS. A second strand is Protestant church architecture in the early eighteenth century; another article, based on a seminar paper delivered in Cambridge, deals with King and St Werburgh’s, and makes use of a treatise on church ornamentation not previously noticed, though a vaguer tract has been observed by Philip O'Regan and a few others.’

·
Publications on Dublin related themes

[1] Review of Edward McParland, ‘Public Architecture in Ireland,

1680-1760’, in Irish Historical Studies, XXXIV, 136

(November, 2005), 481-3;

[2] ‘From patriot to pederast: Archbishop George Stone and the

politics of sexual classification in eighteenth-century Ireland’,

in L. Andrews (ed.), No Definition (Cambridge, 2006), 13-14;

[3] ‘Chapel Royal and symbol of the Church Militant: The

iconography of Christ Church and St. Patrick’s Cathedrals,

Dublin, c.1660-1760’, in Irish Architectural and Decorative

Studies, X (2007), 200-23;

[4] ‘Reading the cityscape: Dublin’s churches, 1680-1720’, in Ros

Crone, David Gange & Kathleen Jones (eds.), New

Perspectives in British Cultural History,1500-2000 (London,

2007), 22-36;

[5] ‘Reading architecture: St. Andrew’s Church, Dublin, 1670-1990’,

in Visual Resources, 24, 2 (2008), 119-32;

[6] Dawson Street, Kildare Street, Molesworth Street: A study of the

past, a vision for the future (Dublin, 2008) [Civic Trust];

[7] Review article: ‘Material Ireland, 1650-1850’, in Historical

Journal (2009 [under contract]);

[8[Protestant city: Dublin’s iconography 1660-1760 (Basingstoke

[under contract]; expected date September 2010).

· Current research interest/s in Dublin-related history
[1] Local politics and government in Dublin city and suburban townships, late 19th century and early 20th century.

[2] Civil society and its links with urban and suburban government.

[3] Communal identity within the city and suburbs, especially the non-exclusive nature of some class, creed and political identities.

[4] My work on Dublin takes place within a broader framework of comparative framework with particular interest in Edinburgh.

· Current projects/work in progress on Dublin-related history

A history of the establishment of Echlin Street Buildings, the first purpose-built artisan dwellings in the city.

· Thesis completed on Dublin-related theme

2009: “Local Politics and government in Dublin city and suburbs: 1899 – 1914” under the supervision of Professor David Fitzpatrick, Trinity College, Dublin.

· Current projects/work in progress on Dublin-related history

[1] Landscape and Memory: Public statuary in Dublin;

[2] Landscape and spectacle: Royal visits to Dublin in the twentieth century;

[3] Unbuilt Dublin: A study of unfinished building projects in Dublin.

· Publications on Dublin related themes

[1] ‘Monuments, power and contested space: The iconography of Sackville

Street, Dublin before Independence (1922)’, in Irish Geography, 34, 1

(2001), 11-33;
[2] ‘Symbolising the state: The iconography of O'Connell Street, Dublin after

Independence (1922)’, in Irish Geography, 34, 2 (2001), 135-156;

[3] ‘The construction and destruction of a colonial landscape:

Commemorating British monarchs in Dublin before and after

Independence’, in Journal of Historical Geography, 28, 4, (2002),

508-533 [reprinted in
Ireland and Anglo-Irish Relations since 1800:

Critical Essays, III, in N.C. Fleming & Alan O'Day (eds.) (Aldershot,

2008)];

[4] ‘Decoding symbolic spaces of Dublin: A photographic essay’, in

Canadian Journal of Irish Studies, 28, 2 (2003), 46-73;

[5] Reinventing modern Dublin: Streetscape, iconography and the politics of

identity (Dublin, 2003);

[6] ‘Building for government: Aspects of the iconography of Dublin after

1922’, in Surveying Ireland's past: Multi-disciplinary essays in

honour of Anngret Simms, eds. H. Clarke, J. Prunty & M.

Hennessy (Dublin, 2004), 585-612;

[7] ‘Procession and protest: the visit of Queen Victoria to Ireland, 1900’, in

(Dis)Placing Empire: Renegotiating British Colonial Geographies,

eds. L.
Proudfoot & M. Roche (Aldershot, 2005), 99-116;

[8] ‘Mapping meanings in the cultural landscape’ in Senses of Place: Senses

of Time, eds. B. Graham & G. Ashworth (Aldershot, 2005), 61-72;

[9] [& Liam Harte], ‘Placing Geography in Irish Studies: Symbolic

landscapes of spectacle and memory’ in L. Harte & Y. Whelan (eds.),

Ireland beyond boundaries: Mapping Irish Studies in the twenty-first

century (London, 2007), 175-97.

· Thesis completed on Dublin-related theme

‘Dublin: The symbolic geography of a capital city in transition, 1900-1966,
with a comparative perspective on Helsinki’ (Ph.D., NUI/UCD [Geography],
1999). [Under contract]; expected date September 2010).

Aileen DOUGLAS

Email: adouglas@tcd.ie

Institutional address: School of English, Trinity College Dublin, Dublin 2

Alan J. FLETCHER

Email: alan.fletcher@ucd.ie

Institutional address: School of English, Drama and Film, University College Dublin, Belfield, Dublin 4.

Alison FITZGERALD

Email:	alison.fitzgerald@nuim.ie

Institutional address: Department of History, NUI Maynooth, Maynooth, Co. Kildare

Andrew BONAR LAW

Email: abl@mep.ie

Institutional address: Shankill Castle, Shankill, Co. Dublin

Andrew CARPENTER

Email: �HYPERLINK "mailto:andrew.carpenter@ucd.ie"��andrew.carpenter@ucd.ie�

Institutional address: Emeritus Professor of English, English Department,

UCD, Belfield, Dublin 4

Ciarán WALLACE

Email: � HYPERLINK "mailto:cwallace@tcd.ie" \t "_blank" �cwallace@tcd.ie�

Institutional address: Department of History, Arts Block, Trinity College, Dublin 2

Bill FRAZER

Email: bfrazer@mglarc.com

Institutional address: Margaret Gowen & Co. Ltd, 27 Merrion Square, Dublin 2

Chris MORASH

Email: Chris.Morash@nuim.ie

Institutional address: School of English, Media and Theatre Studies,

NUI Maynooth, Maynooth

Christine CASEY

Email: casey@tcd.ie

Institutional address: Department of History of Art and Architecture, School of Histories and Humanities, Trinity College Dublin

Ian Campbell ROSS

Email: icross@tcd.ie

Institutional address: School of English, Trinity College Dublin, Dublin 2

Colm LENNON

Email: colm.lennon@nuim.ie

Institutional address: Department of History, NUI, Maynooth, Co. Kildare

Gillian O’BRIEN

Email: � HYPERLINK "mailto:gillian.obrien@spd.dcu.ie" ��gillian.obrien@spd.dcu.ie�

Institutional address: History Department, St Patrick's College, Drumcondra, Dublin 7

Jacqueline HILL

Email: Jacqueline.Hill@nuim.ie

Institutional address: Department of History, N.U.I. Maynooth, Maynooth, Co. Kildare

James KELLY

Email: james.kelly@spd.dcu.ie

Institutional address: History Department, St Patrick’s College, Drumcondra, Dublin 9

Johanna ARCHBOLD

Email: archboj@tcd.ie

Institutional address: Long Room Hub, Trinity College Dublin, Dublin 2

Kenneth MILNE

Email: Kennethmilne@eircom.net

Liam KENNEDY

Email: l.kennedy@qub.ac.uk

Institutional address: School of History, Queen’s University, Belfast, BT7 1NN

Lisa-Marie GRIFFITH

Email: griffitl@tcd.ie

Institutional address: Department of History, School of Histories and Humanities, Trinity College Dublin, Dublin 2

Louis CULLEN

Email: louiscullen@mac.com

Institutional address: Department of History, School of Histories and Humanities, Trinity College Dublin, Dublin 2

Maighréad Ní MHURCHADHA

Email: maighllb@gmail.com

Máire KENNEDY

Email: � HYPERLINK "mailto:maire.kennedy@dublincity.ie" ��maire.kennedy@dublincity.ie�

Institutional address: Dublin City Library and Archive, Special Collections and Early Printed Books, 138-144 Pearse Street, Dublin 2.

Martyn POWELL

Email: mpp@aber.ac.uk

Institutional address: Dept. of History, Aberystwyth University, Aberystwyth, Wales,

SY23 3DY

Mary Esther CLARK

Email: cityarchives@dublincity.ie

Institutional address: Dublin City Library & Archive, 138-144 Pearse Street, Dublin 2

Michael BROWN

Email: m.brown@abdn.ac.uk

Institutional address: Department of History, University of Aberdeen, Meston Walk, AB22 3 FX, Scotland

Patricia STAPLETON

Email: pstaple@tcd.ie

Institutional address: School of Histories and Humanities, Trinity College Dublin, Dublin 2

Raymond REFAUSSE

Email: Raymond.refausse@rcbdub.org

Institutional address: Representative Church Body Library, Braemor Park, Churchtown, Dublin 14

Desmond FitzGerald

Email: info@igs.ie

Institutional address: The Irish Georgian Society, 74 Merrion Square, Dublin 2

Toby BARNARD

Email: �HYPERLINK "mailto:toby.barnard@hertford.ox.ac.uk"��toby.barnard@hertford.ox.ac.uk�

Institutional address: Hertford College, Oxford OX1 3BW

Juliana ADELMAN

Email: Juliana.adelamn@gmail.com

Institutional address: Department of History, School of Histories and Humanities, Trinity College Dublin, Dublin 2

Charles BENSON

Email: charles.benson@tcd.ie

Institutional address: Trinity College Library, College Street, Dublin 2

Gary BOYD

Email: g.boyd@ucc.ie

Institutional address: Cork Centre for Architectural education, UCC, 9/10 Copley Street, Cork City

David FITZPATRICK

Email: � HYPERLINK "mailto:david.fitzpatrick@tcd.ie" �david.fitzpatrick@tcd.ie�

Institutional address: Department of History, School of Histories and Humanities, Trinity College Dublin, Dublin 2

Lydia CARROLL

Email: Lydia.Carroll@tcd.ie

Institutional address: Room 103, Lloyd Building, Trinity College Dublin, Dublin 2

Emmeline HENDERSON

Email: Emmeline.henderson@igs.ie

Institutional address: Irish Georgian Society, 74 Merrion Square, Dublin 2.

Roisín HIGGINS

Email: roisin@irishsportingheritage.com

Institutional address: Boston College – Ireland, St. Stephen’s Green East, Dublin 2.

Niamh HOWLIN

Email: n.howlin@qub.ac.uk

Institutional address: School of Law, Queen’s University Belfast, BT7 1NN

Ruth McMANUS									

Email: Ruth.McManus@spd.dcu.ie

Institutional address: Dept. of Geography, St. Patrick’s College, Drumcondra, Dublin 9.

Cormac Ó GRÁDA

Email: �HYPERLINK "mailto:cormac.ograda@ucd.ie"��cormac.ograda@ucd.ie�

Institutional address: School of Economics, University College Dublin, Belfield, Dublin 4

Eve PATTEN

Email: epatten@tcd.ie

Institutional address: School of English, Trinity College, Dublin 2

Howard CLARKE

See Irish Historic Towns Atlas

Clara CULLEN

Email: clara.cullen@ucd.ie

Institutional address: Humanities Institute of Ireland, University College Dublin, Belfield, Dublin 4.

Yvonne WHELAN

Email: Yvonne.whelan@bristol.ac.uk

Institutional address: School of Geographical Sciences, University of Bristol, �Bristol BS8 1SS United Kingdom

Robin USHER

Email: robin.usher@history.ox.ac.uk

Institutional address: FCES AHRC Scottish Towns Project, History Faculty, University of Oxford, Oxford OX1.

Felix M LARKIN

Email: � HYPERLINK "mailto:felixmlarkin@gmail.com" ��felixmlarkin@gmail.com�

Institutional address: —

Brendan TWOMEY

Email: � HYPERLINK "mailto:twomeybr@eircom.net" \t "_blank" �twomeybr@eircom.net�

Institutional address: 7 Chesterfield Park, Castleknock, Dublin 15

Name: Ronan Lyons

Email: ronanlyons@gmail.com

Institutional address: Balliol College, University of Oxford

PAGE
2

