

Cambridge Group for the History of Population and Social Structure
Report of research activities September 2018 – August 2019

Current Group members, at 17 October 2019

(new members, since Sept 2018, in bold)

Caitlin Adams	Ph.D. student (History)
Sophy Arulanantham	Senior Clerk and Outreach Co-ordinator (Geography)
Bob Bennett	Emeritus Professor (Geography)
Lyn Boothman	Affiliate (History)
Lander Bosch	Ph.D. student (Geography)
Chris Briggs	Senior Lecturer (History)
John Broad	Affiliate (History)
Stephanie Brown	Ph.D. student (History)
Anthony Cockerill	Affiliate (History)
Ying Dai	Ph.D. student (History)
Romola Davenport	SRA (Geography)
Joe Day	ESRC Postdoctoral Research Fellow (Geography)
Aleksandra (Ola) Dul	M.Phil student (History)
Oliver Dunn	RA (History)
Amy Erickson	Reader (History)
Catherine Ferguson	Affiliate (History)
Jacob Field	Affiliate (History)
Eilidh Garrett	Affiliate (Geography)
Irene Haycock	Ph.D. student (intermitting) (Geography)
Anne Hewitt	M.Phil student (History)
Josh Ivinson	Ph.D. student (History)
Hannaliis Jaadla	RA (Geography)
Papa Momodou Jack	Ph.D. student (Geography)
Dacil Juif	Visitor (History)
Sebastian Keibek	Affiliate (History)
Alexis Litvine	Affiliate (History)
Tobias Lunde	Ph.D. student (History)
Charmian Mansell	British Academy Postdoctoral Fellow (History)
Akanksha Marphatia	RA (Geography)
Sophie McGeevor	Ph.D. student (intermitting) (History)
Piero Montebruno	RA (Geography)
Gill Newton	RA (Geography)
Sarah Rafferty	Ph.D. student (Geography)
Alice Reid	Senior Lecturer (Geography)
Josh Rhodes	Economic History Society Tawney Fellow (History)
Max Satchell	RA (Geography and History)
Leigh Shaw-Taylor	Senior Lecturer (History)
Zijing Shen	M.Phil student (History)
Harry Smith	RA (Geography)
Richard Smith	Emeritus Professor (Geography)
Keith Sugden	Affiliate (History)
Auriane Terki-Mignot	Ph.D. student (History)
Alex Tertzakian	Ph.D. student (History)
Emiliano Travieso	Ph.D. student (History)
Carry van Lieshout	RA (Geography)

Alex Wakelam	Affiliate (History)
Joanne Wallace	Ph.D. student (History)
Paul Warde	Professor of Environmental History (History)
Samantha Williams	Reader (Continuing Education/History)
Tony Wrigley	Emeritus Professor (History)
Chiaki Yamamoto	Visitor (History)
Yoko Morita Yamamoto	Visitor (History)
Cheng Yang	Ph.D. student (History)
Xuesheng You	RA (History)
Ziming Zhu	M.Phil student (History)

(SRA = Senior Research Associate, RA = Research Associate)

Publications appearing in print or published online (in Online Early form) since September 2018

- Akgün, Ö., Dearle, A., Kirby, G., **Garrett, E.**, Dalton, T., Christen, P., Dibben, C., and Williamson, L. (2019) 'Linking Scottish vital event records using family groups', *Historical Methods: A Journal of Quantitative and Interdisciplinary History* (online early view).
<https://doi.org/10.1080/01615440.2019.1571466>
- Alvarez-Palau, E.J. and **Dunn, O.** (2019) 'Database of historic ports and coastal sailing routes in England and Wales', *Data in Brief*, 25. <https://doi.org/10.1016/j.dib.2019.104188>
- Bennett, R.J., Smith, H., van Lieshout, C., Montebruno, P. & Newton, G.** (2019) *The Age of Entrepreneurship: Business Proprietors, Self-Employment and Corporations since 1851*, Routledge International Studies in Business History (Abingdon: Routledge). eBook published June 2019. doi:10.4324/9781315160375
- Bennett, R.J., Smith, H. & Montebruno, P.** (2018) 'The Population of Non-corporate Business Proprietors in England and Wales, 1891-1911', *Business History* (online early view). doi: 10.1080/00076791.2018.1534959.
- Boothman, L.** (2018) 'Studying the stayers: kinship and social status in Long Melford, Suffolk 1661-1861', *Local Population Studies*, 101, pp. 4-25.
- Bosch, L.S.M.M., Wells, J.C.K., Lum, S. & Reid, A.M.** (2019) 'Associations of extracurricular physical activity patterns and body composition components in a multi-ethnic population of UK children (the Size and Lung Function in Children study): a multilevel modelling analysis', *BMC Public Health*, 19(1), p. 573, <https://doi.org/10.1186/s12889-019-6883-1>
- Briggs, C., Forward, A., Jervis, B., and Tompkins, M.** (2019) 'People, possessions and domestic space in the late medieval escheators' records', *Journal of Medieval History*, 45, pp. 145-161, <https://doi.org/10.1080/03044181.2019.1593624>
- Broad, J.** (2019) 'Improving English Rural Housing 1890-1945' in P. S. Barnwell and M. Palmer (eds) *Workers' Homes: Improvement and Technology, 1780-1940*, Rewley House Studies in the Historic Environment, 9 (Donington: Shaun Tyas).
- Chaplin, J., Reiner, D., Pollitt, M., **Warde, P.**, Ozawa, M. (eds) (2019) *In search of good energy and climate policy* (Cambridge: Cambridge University Press).
- Davenport, R.J.** (2019) 'Infant-feeding practices and infant survival by familial wealth in London, 1752-1812', *History of the Family*, 24(1), pp.174-206.
[doi:10.1080/1081602X.2019.1580601](https://doi.org/10.1080/1081602X.2019.1580601)
- Davenport, R.J., Satchell, M. & Shaw-Taylor, L.M.W.** (2019) 'Cholera as a sanitary test of British cities, 1831-66', *History of the Family*, Special Issue on Water and Sanitation, 24(2), pp. 404-438, [doi:10.1080/1081602X.2018.1525755](https://doi.org/10.1080/1081602X.2018.1525755)
- Endfield, G. and **van Lieshout, C.** (2018) 'Water and vertical territory: the volatile and hidden historical geographies of Derbyshire's lead mining soughs, 1650s-1830s', *Geopolitics* (early view online).

- Erickson, A.L.** (2019) 'Esther Sleeps Burney', with 'Frances Wood Sleeps', in *The Oxford Dictionary of National Biography* (Oxford: Oxford University Press).
- Marphatia, A.A, Reid, A.M** and Yajnik, C.S. (2019) 'Developmental origins of non-participation in secondary school in rural India: A life course perspective', *International Journal of Educational Development*, (66): 8-23.
- Miller, I.J., **Warde, P.** (2019) 'The environmental history of energy transitions', *Environmental History*, 24, pp. 464-471.
- Montebruno, P., Bennett, R.J., van Lieshout, C., Smith, H. & Satchell, M.** (2019) 'Shifts in agrarian entrepreneurship in mid-Victorian England and Wales', *Agricultural History Review*, 67(1), 71-108.
- Montebruno, P., Bennett, R.J., van Lieshout, C. & Smith, H.** (2019) 'A tale of two tails: Do Power Law and Lognormal models fit firm-size distributions in the mid-Victorian era?', *Physica A: Statistical Mechanics and its Applications*, 523, pp. 858-875.
- Reid, A.M., Jaadla, H., Garrett, E.M.** & Schürer, K.S. (2019) 'Adapting the 'own children method' to allow comparison of fertility between populations with different marriage regimes', *Population Studies* (Online Early), <https://doi.org/10.1080/00324728.2019.1630563>
- Schürer, K. and **Day, J.** (2019) 'Migration to London and the development of the north-south divide, 1851-1911', *Social History*, 44(1), pp. 26-56.
- Schürer, K.S, **Garrett, E.M, Jaadla, H.J. & Reid, A.M.** (2018) 'Household and family structure in England and Wales, 1851-1911: continuities and changes', *Continuity and Change*, 33(3), pp. 365-411.
- Smith, H., Bennett, R.J. & van Lieshout, C.** (2019) 'Immigrant business proprietors in England and Wales (1851-1911)', *Continuity and Change*, 34(2), pp. 253-76. doi: 10.1017/S0268416019000171
- Smith R.** (2018) 'Fertility characteristics of household formation systems' in N. Hopwood, L. Kassell and R. Flemming (eds.) *Reproduction: From Antiquity to the Present Day* (Cambridge University Press, Cambridge), pp. 347-360.
- Smith, R. and Satchell M.** (2018) 'Malthus, Poverty and Population Change in Suffolk, 1780-1834', *Proceedings of the Suffolk Institute of Archaeology and History*, vol. 44, pp. 256-271.
- Sugden, K.** (2018) 'Clapham Revisited: The Transference of the Worsted Industry from Norfolk to the West Riding, c. 1700-1851', *Continuity and Change*, 33(2), pp. 203-24.
- Sugden, R. and **Sugden, K.** (2019) 'Economic Development of Interior British Columbia: A Case Study of Wages in the Okanagan, 1911-1921', *BC Studies*, 201, (Spring), pp. 93-124.
- Theodoridis, D., **Warde, P.,** & Kander, A. (2018) 'Trade and overcoming land constraints in British Industrialization – an empirical assessment', *Journal of Global History*, 13, pp. 328-351.
- Van Lieshout, C.** (2018) 'The History of the London Water Industry 1580-1820', *The London Journal*, 43. [book review].
- Van Lieshout, C.** (2018) 'The Draining of the Fens', *Environmental History*, 23. [book review].
- Van Lieshout, C.** (2019) 'West Ham and the River Lea' by J. Clifford, H-net reviews. [book review].
- Warde, P.,** Robin, L., & Sörlin, S. (2018) *The Environment: a history of the idea* (Johns Hopkins University Press).
- Warde, P.** (2019) 'Firewood consumption and energy transition: a survey of sources, methods and explanations in Europe and North America', *Historia Agraria*, 77, pp. 7-32.
- Warde, P.** (2019) 'History', in Chaplin, J., Reiner, D., Pollitt, M., **Warde, P.,** Ozawa, M. (eds) *In search of good energy and climate policy* (Cambridge: Cambridge University Press).
- Warde, P.** (2019) 'Energy Regimes in the Fennoscandian north, c1900-2015' in Ketsikalo, C., (ed) *Path dependency studies for climate change. The social science basis to assess climate change adaptation and mitigation in the Arctic* (Abingdon: Routledge).
- Warde, P.** (2019) 'The Hornmoldt metabolism: energy, capital and time in an early modern German household', *Environmental History*, 24, pp. 472-481.
- Wells, J.C., Cole, T.J., Cortina-Borja, M., Sear, R., Leon, D.A., **Marphatia, A.A.,** Murray, J., Wehrmeister, F.C., Oliveira, P.D., Gonçalves, H., Oliveira, I. (2019) 'Low maternal capital predicts life history trade-offs in daughters: why adverse outcomes cluster in individuals', *Frontiers in Public Health*, 7: 206.

- Wrigley, E.A and Smith R.** (2019) 'Malthus and the Poor Law', *The Historical Journal*, pp. 1-30, <https://doi.org/10.1017/S0018246X19000177>
- You, X.** (2019) 'Women's labour force participation in nineteenth-century England and Wales: evidence from the 1881 census enumerators' books', *Economic History Review*, early view online. <https://doi.org/10.1111/ehr.12876>
- Zucca Micheletto, B.** (2019) 'Documents and local networks: monitoring migrants and workers in 18th century Turin', in H. Greefs and A. Winter (eds), *Migration policies and the materiality of identification in European cities 1500-2000* (London-New York: Routledge), pp. 87-110.
- Zucca Micheletto, B.** (2018) 'Micro-mobilité au quotidien: pluriactivité, métiers et appartenances sociales dans l'Italie moderne (Turin XVIIIe-XIXe siècles)', in A. Caracausi, N. Rolla, and M. Schnyder (eds), *Travail et mobilité en Europe XVe-XIXe siècles* (Villeneuve d'Ascq: Presses Universitaires du Septentrion), pp. 107-131.
- Zucca Micheletto, B.** (2017) 'Privilegi economici, corporazioni e rapporti di potere negli stati Sabaudi (1680-1799). Una ricerca in corso', *RISES Ricerche di Storia economica e sociale*, 1-2, pp. 139-161.

Publications accepted/in press since September 2018

- Birenbaum-Carmeli, D., and Montebruno, P.** 'Incidence of Surrogacy in the USA and Israel and Implications on Women's Health: A Quantitative Comparison', *Journal of Assisted Reproduction and Genetics* (accepted for publication).
- Boothman, L.** 'A local elite: a study of office holding in Long Melford, Suffolk' in E. Lord and N. Amor (eds), *The General Practice of Local History: A Festschrift for David Dymond* (University of Hertfordshire Press, forthcoming 2019).
- Briggs, C., and Schofield, P.R.** 'The evolution of manor courts in medieval England, c.1250-1350: the evidence of the personal actions', *Journal of Legal History* (expected publication date 2020).
- Briggs, C.** 'Rural households and the market for commodities in the later middle ages', in M. Müller (ed), *The Routledge History Handbook of Medieval Rural Life, c. 1100 – 1550* (forthcoming).
- Briggs, C.** 'Manorial court roll inventories as evidence of English peasant consumption and living standards, c.1270-c.1420', in A. Furió and F. Garcia-Oliver, (eds), *Pautas de consumo y niveles de vida en el mundo rural medieval* (University of Valencia Press, forthcoming).
- Broad, J.** 'The Squatter Economy of the English countryside - building new landless communities in England c.1600-1900' in C. Fertig and R. Paping (eds) *Landless and land-poor rural households in Europe from the 16th to the early 20th centuries* (Boydell and Brewer, forthcoming 2019).
- Davenport, R.J. & Saito, O.,** 'Population and human development since 1700', in S. Broadberry and K. Fukao (eds.) *Cambridge economic history of the modern world, 1700-1870* (Cambridge University Press, expected publication date end 2019).
- Davenport, R.J.** 'Cultures of contagion and containment? The geography of smallpox in Britain in the pre-vaccination era', in V. Petit, K. Qureshi, Y. Charbit & P. Kreager (eds.) *The anthropological demography of health* (contract with OUP). <https://www.repository.cam.ac.uk/handle/1810/274425>
- Dunn, O.** 'A sea of troubles? Speed and irregularity in the coastal trades of seventeenth-century England and Wales', *Journal of Transport History* (expected publication date August 2020).
- Erickson, A.L.** 'Afterword', in A. Capern, B. McDonagh and J. Aston (eds) *Women and the Land 1500-1900* (Boydell & Brewer, forthcoming 2019), pp. 267-76.
- Nanayakkara, C., Christen, P., Ranbaduge, T. and Garrett, E.** 'Evaluation measure for group-based record linkage', *International Journal of Population Data Science* (accepted for publication).
- Rosevear, A., Bogart, D. and Shaw-Taylor, L.** 'The Spatial Patterns of Coaching in England and Wales from 1681 to 1836: A Geographic Information Systems Approach', *Journal of*

- Transport History*, 40:3 (expected publication date September 2019). <https://doi.org/10.1177%2F0022526619875258>
- Rutterford, J., Sotiropoulos, D., and **van Lieshout, C.** 'The rise of professional asset management: The UK investment trust network before World War I', *Business History* (forthcoming).
- Smith, H.** Review of Priya Satia, 'Empire of Guns: The Violent Making of the Industrial Revolution', *Midland History* (forthcoming).
- Van Lieshout, C., Smith, H. & Bennett, R.J.** 'Female entrepreneurship in England and Wales, 1851-1911', in J. Aston and C. Bishop (eds), *Female Entrepreneurs in the Long Nineteenth Century: Towards A Global Perspective* (Palgrave Macmillan, forthcoming 2020).
- Van Lieshout, C., Smith, H., Montebruno, P. and Bennett, R.J.** 'Female Entrepreneurship: Business, Marriage and Motherhood in England and Wales, 1851-1911', *Social History*, 44:4 (expected publication date Nov 2019). doi.org/10.1080/03071022.2019.1656929
- Van Lieshout, C.** 'Mining Maps', in R. Kain (ed) *History of Cartography Volume 5 – Cartography in the Nineteenth Century* (University of Chicago Press, forthcoming).
- Warde, P. & Lindmark, M.** 'Heat in a Cold Climate: Household Energy Choices in the Scandinavian North, 1890-1970', *Journal of Northern Studies* (forthcoming).
- Williams, S.** 'Pauper behaving badly: punishment in the Victorian workhouse', *Journal of British Studies* (accepted for publication).
- Wrigley, E.A.** 'The interplay of demographic, economic, and social history', *Journal of Interdisciplinary History* (forthcoming).
- You, X.** 'Working with husband? 'Occupation's wife' and married women's employment in the censuses in England and Wales between 1851 and 1911', *Social Science History* (forthcoming).
- Zucca Micheletto, B.** 'A large "umbrella". Multiple patterns of apprenticeship in 18th century Turin: actors, institutions and relationship', in M. Prak and P. Wallis (eds), *Apprenticeship in Early Modern Europe* (Cambridge University Press, forthcoming 2019), pp. 78-105.

Publications appearing as working papers or on personal or other websites since September 2018

- Bennett, R., Montebruno, P., Smith, H., and van Lieshout, C.** (2018) 'Reconstructing entrepreneur and business numbers for censuses 1851-81'. WP 9. Working paper series from ESRC project ES/M010953. University of Cambridge. <https://doi.org/10.17863/CAM.37738>
- Bennett, R. J., Montebruno, P., Smith, H., & van Lieshout, C.** (2019) 'Reconstructing proprietor numbers for censuses 1851-81: Extension and alternative'. WP 9.2. Working paper series from ESRC project ES/M010953. University of Cambridge. <https://doi.org/10.17863/CAM.43891>
- Bennett, R.J., Montebruno, P., Smith, H. & van Lieshout, C.** (2019) 'Entrepreneurial discrete choice: Modelling decisions between self-employment, employer and worker status', <https://doi.org/10.17863/CAM.37312>
- Bogart, D., Dunn, O., Alvarez, E. and Shaw-Taylor, L.** (2019) 'Speedier delivery: coastal shipping times and speeds during the age of sail', working paper June 2019. <https://www.campop.geog.cam.ac.uk/research/projects/transport/coastalspeed.pdf>
- Davenport, R.J., Satchell, M. Dunn, O. Newton, G.H. & Shaw-Taylor, L.M.W.** (2019) 'New methodologies for the estimation of urbanisation for England c.1670 and c.1761', <https://www.campop.geog.cam.ac.uk/research/projects/migrationmortalitymedicalisation/wp2019b.pdf>
- Field, J.F. and Shaw-Taylor, L.** (2019) 'The male occupational structure of London 1700-1881: A complex picture of London's development' <https://www.campop.geog.cam.ac.uk/research/occupations/outputs/preliminary/paper31.pdf>

- Montebruno, P.** (2019) Datasets and guide: downloads for reconstructing British census responses 1851-1881 for the BBCE. Working Paper 19: ESRC project ES/M010953. University of Cambridge. <https://doi.org/10.17863/CAM.43504>
- Newton, G.** (2019) 'Data Mining Family History Society Burials', Cambridge Working Papers in Economic and Social History, no. 34, <https://doi.org/10.17863/CAM.40869>
- Satchell, M., Bennett, R.J., Shaw-Taylor, L.** and Bogart, D. (2019) 'Constructing Parish-level Data and RSD-level Data on Transport Infrastructure in England and Wales 1851-1911', <https://doi.org/10.17863/CAM.37313>
- Satchell, M.** and **Bennett, R.J.** (2019) 'Building a 1911 Historical Land Capacity GIS', <https://doi.org/10.17863/CAM.42285>
- Sugden, K., Keibek, S., and Shaw-Taylor, L.** (2018) 'Adam Smith revisited: coal and the location of the woollen manufacture in England before mechanization, c. 1500-1820', Cambridge Working Papers in Economic and Social History, no. 33, <http://www.econsoc.hist.cam.ac.uk/docs/CWPESHnumber33Sept2018.pdf>
- Terki-Mignot, A.** (2018) 'Patterns of Female Employment in the Pays de Caux and the Perche, 1792-1901', <https://www.campop.geog.cam.ac.uk/research/occupations/outputs/preliminary/mphil/dissertationterkimignot.pdf>
- van Lieshout, C., Day, J., Montebruno, P., and Bennett, R.** (2018) 'Extraction of data on Entrepreneurs from the 1871 Census to supplement I-CeM'. WP 12. Working paper series from ESRC project ES/M010953. University of Cambridge. <https://doi.org/10.17863/CAM.27488>
- van Lieshout, C., Bennett, R.J. & Smith, H.** (2019) 'Extracted data on employers and farmers compared with published tables in the Census General Reports, 1851-1881', <https://doi.org/10.17863/CAM.37165>
- van Lieshout, C., Bennett, R.J., and Montebruno, P.** (2019) 'Company Directors: Directory and Census Record Linkage, 1881-1911', Feb. 2019. WP 14. Working paper series from ESRC project ES/M010953. University of Cambridge. <https://doi.org/10.17863/CAM.37166>

Completed datasets since September 2018

Datasets supporting articles or working papers

- Montebruno, P., Bennett, R., van Lieshout, C., Smith, H.** (2019) Research data supporting "A tale of two tails: do power law and lognormal models fit firm-size distributions in the mid-Victorian era?" Mendeley Data, <http://dx.doi.org/10.17632/86xkknmcw3.1>
- Montebruno, P. & Bennett, R.** (2019) Research data supporting "Preparing Scottish census data in I-CeM for the British Business Census of Entrepreneurs (BBCE)" (WP 20). [Dataset]. <https://doi.org/10.17863/CAM.44076>
- Montebruno, P. & Bennett, R.** (2019) Research data supporting "Adjustment Weights 1891-1911: Weights to adjust entrepreneur numbers for non-response and misallocation bias in Censuses 1891-1911" (RecID) [Dataset]. <https://doi.org/10.17863/CAM.44146>
- Montebruno, P. & Bennett, R.** (2019) Research data supporting "Reconstructing entrepreneur and business numbers for censuses 1851-81" (WP9) and "Shifts in agrarian entrepreneurship in mid-Victorian England and Wales" (Agricultural History Review) [Dataset]. <https://doi.org/10.17863/CAM.44075>
- Smith, H., Bennett, R.J. & Montebruno, P.** (2019) Research data supporting 'WP 9: Reconstructing entrepreneur and business numbers for censuses 1851-81'.
- Smith, H., Bennett, R. J. & Montebruno, P.** (2019) Research data supporting 'WP 9.2: Reconstructing business proprietor responses for censuses 1851-81: a tailored logit cut-off method'.
- Smith, H., Bennett, R. J. & Montebruno, P.** (2019) Research data supporting 'WP 20: Preparing Scottish census data in I-CeM for the British Business Census of Entrepreneurs (BBCE)'.

Other datasets

- Alvarez-Palau, E.J., **Dunn, O.**, Bogart, D., **Satchell, M.** and **Shaw-Taylor, L.** (2019) 'Historical ports and sailing shipping routes in England and Wales 1540-1914'. [Data Collection]. Colchester, Essex: UK Data Service. <https://doi.org/10.5255/UKDA-SN-853711>
- Garrett, E.** Suite of maps of population variables derived from I-CeM data for inclusion on the PopulationsPast website. Available at <https://www.populationspast.org/resources/>
- Amended version of **Newton, G., Davenport, R. and Smith, R.** Family History Society burials database [9,016,377 individual burial records from 4246 English places, most of which represent Anglican parishes, abstracted from Family History Society burial transcriptions in 20 English counties, distinguishing adults from children using family relationship or reported age, and including reported ages where available. All places are spatially matched to the CAMPOP Towns Database and to the CAMPOP Occupations Project 1851 England and Wales Parish Township Place GIS.] Now 100% complete and fully documented.
- Newton, G., Davenport, R., Black, J. and Smith, R.** Family History Society baptisms database [3,590,897 baptism records (some including birthdates) dating from 1538 to 2000 from 1101 English places, most of which represent Anglican parishes, all of which locations are spatially matched to the CAMPOP Towns Database and to the CAMPOP Occupations Project 1851 England and Wales Parish Township Place GIS. These baptisms constitute an extraction of all individual Family History Society-transcribed baptisms available from five English counties (Suffolk, Cambridgeshire, Bedfordshire, Nottinghamshire and Lancashire) together with monthly counts of Manchester Collegiate Church baptisms.] Complete and fully documented.
- Satchell, M.** 'Tithe districts of England and Wales GIS c. 1840' [c. 5500 units for mapping cropping, price and other data from R.J.P. Kain's UKDA dataset SN 1659]
- Satchell, M.** Water Undertakings for England Wales GIS, 1914 [14024 administrative units for mapping data digitised from 'Return on Water Undertakings (England and Wales)', BPP 1914, LXXIX]
- Satchell, M.** Hearth Tax of Bedfordshire GIS: parish level GIS for mapping hearth tax data
- Satchell, M.** Hearth Tax of Leicestershire GIS: parish level GIS for mapping hearth tax data
- Wrigley E.A., Davies R.S., Oeppen J.E., and Schofield, R.S.** '26 English parish family reconstitutions', <http://doi.org/10.5255/UKDA-SN-853082> [deposited 2018]

Grants held since September 2018 (grants awarded since September 2018 are asterisked)

- Bennett, R.J. (PI), Reid, A. and Shaw-Taylor, L. (Co-Is).** 'Drivers of entrepreneurship and small business', ESRC £1.1m with History and Essex (1.11.2015 – 31.10.2018).
- Bennett, R.J. (PI), Reid, A. and Shaw-Taylor, L. (Co-Is).** Funded extension ESRC 'Drivers of entrepreneurship and small business' £98,000, 31.10.18-29.2.20.
- ***Bennett, R.J.** Isaac Newton Trust Grant 18.40(g) 'Business proprietor succession and firm size change 1851-1881', £30,000, 1 July – 30 November 2019.
- ***Bennett, R.J.** Keynes Fund: Cambridge University, Faculty of Economics: 'SME profitability in the nineteenth century', £48,560, 1 July 2019 - 29 February 2020.
- Brayne, C. (Public Health), **Reid, A.M.**, Kourtzi, Z. (Psychology), Parkes-Ratanshi, R. (Public Health), Nakasujja, N. (Makerere University), Wanyama, J. (Infectious Diseases Institute, Uganda), Wandara, S.O. (Makerere University), Lafortune, L. (Public Health), Kabagenyi, A. (Makerere University), & Sserunkuuma, B. (Makerere University). Pictures of ageing in Uganda; A partnership to explore demographics, phenotype and self-perception in a community of older people. AHRC-MRC GCRF Global Public Health. 1st December 2017 – 30th May 2019 (now with no cost extension until November 2019). FEC £199,908.55, AHRC contribution £181,833.44 (amount to Geography Dept £7552.80).
- Briggs, C.** Leverhulme Trust research project grant 'Living standards and material culture in English rural household 1300-1600', £320k, 36 months, 1/11/2016-31/10/2019.

- *Briggs, C.** 'In search of agrarian capitalism: subletting in rural England, c.1250-c.1850', Cambridge Humanities Research Grant, 1 Sept 2019-31 Jan 2020, £19,997.
- Broad, J.** £23,000 from a variety of Trusts including Marc Fitch Foundation, Radcliffe Trust, Francis Coales Trust, Buckinghamshire Archaeological Society for Buckinghamshire Record Society Archive cataloguing project.
- Broad, J.** £2,400 from Aurelius Trust for Buckinghamshire Record Society project to provide online listing of Verney Letters, Claydon House MSS microfilm.
- *Broad, J.** New grants from Vale of Aylesbury Charitable trusts £5000 towards Buckinghamshire Record Society Archive cataloguing project.
- *Dai, Y.** 'The occupational structure of the Yangzi Valley in the nineteenth and twentieth century', Fieldwork Fund (History Faculty, Cambridge), Ellen McArthur Fund (History Faculty, Cambridge), Rosemary Fund (Murray Edwards College, Cambridge), Research Fund for Graduate Students (Economic History Society), May 1 2019 – Oct 7 2019, £4,900.
- Day, J.** 'Migration, Urbanisation and Socio-Economic Change, England and Wales 1851-1911', ESRC New Investigators Award, £299,997 (FEC), 2018-2021.
- *Erickson, A.L.** Folger Library Fellowship, March 2019.
- *Erickson, A.L.** CRASSH Early Career Fellowship, Easter 2019.
- *Erickson, A.L.** Inspiring London Through Culture, £10,000, May – October 2019.
- *Erickson, A.L.** Arts & Humanities Impact Fund, £10,000, June – October 2019.
- *Jack, P.M.** University Fieldwork Fund, January 2020 to April 2020, £4580.
- *Jack, P.M.** Churchill College Travel Grant, March 2019, £350.
- *Jack, P.M.** Gates Cambridge Trust – Academic Development Funding, March 2019, £500.
- Janssens, A. (Radbout University), Bolt, T. (The Medical History Group at the Erasmus Medical Center), **Reid, A.M.**, Revuelta, B. (The BioHistory Group at the University of Copenhagen), Pujadas-Mora, J. (Centre for Demographic Studies, Autonomous University of Barcelona), Devos, I (The Quetelet Centre for Quantitative Historical Research, Ghent University), Fangerau, H. (The Department of the History, Philosophy and Ethics of Medicine, University of Dusseldorf), Sommerseth, H. (The Norwegian Historical Data Centre, University of Tromsø). Constructing SHiP: towards a comparative history of health and disease in European port cities, 1850-1950. Netherlands Organisation for Scientific Research (NWO). 1st December 2017 – 30th November 2020. 18,000 Euros to Radboud University. Cambridge to contribute 3000 Euros.
- *Mills, M., Reid, A.** et al. Leverhulme Centre for Demographic Science, Oxford (Leverhulme Trust). Reid will receive one 3 year post-doctoral fellow, probably April 2020-March 2023.
- *Panter J., Reid A.** Evolving cities: Understanding the health impacts of urban redevelopments (Ph.D. studentship with MRC Epidemiology Unit, ESRC DTP). Oct 2020-Sept 2023.
- *Reid, A.**, Underwriting staff posts, 2019-20 (Isaac Newton Trust), £30,000. October 2019-September 2020.
- *Reid, A.** Schürer, K., Williamson, L. Britain's first demographic transition: an integrated geography (ESRC), £996,687 (FEC). Intention to fund confirmed, due to start early 2020.
- Shaw-Taylor, L.** and Bogart, D. *Transport, policy, and the British industrial revolution, 1680-1911*. Keynes Fund. Start date 1 Dec 2018. Around £80k (details to be finalised) (Employing Xuesheng You (10 months); Oliver Dunn (12 months)).
- Shaw-Taylor, L.** and Kabadayi, E. (PI). *Industrialisation and Urban Growth from the mid-nineteenth century Ottoman Empire to Contemporary Turkey in a Comparative Perspective, 1850-2000*, 5-year ERC-Starting Grant, started October 2016. Erdem Kabadayi is PI. Shaw-Taylor has a consultancy role. (value to Cambridge approx. £5k per year for replacement teaching costs for Shaw-Taylor). Ends 2021.
- Smith, R.M.** Migration, mortality and medicalization; investigating the long-run epidemiological consequences of urbanization 1600-1945, Wellcome Trust Senior Investigator Award, 1 June 2014 to 31 March 2020, £1,027,006.
- *Terki-Mignot, A.** Cambridge History Faculty Fieldwork Fund for archival research project, for planned research in Jan-March 2020, £3,000.

- ***Terki-Mignot, A.** Ellen McArthur grant for archival research, for planned research in Jan-March 2020, £500.
- ***Terki-Mignot, A.** Cambridge University Members' History grant for archival research, for planned research in Jan-March 2020, £1,000.
- ***Tertzakian, A.** Economic History Society student bursary, £2500, 10/2020.
- Tertzakian, A.** Ellen MacArthur travel grant, £300.
- ***Van Lieshout, C.** EHS Carnevali Small Grants Fund: Female directors before the First World War for archival research, January-December 2019, £900.
- ***Warde, P.** Cambridge Humanities Research Grant, '*The History of Fuel in England, c.1550-1850*', £9786. Start date September 2019.
- Wells, J.C.K. (UCL), **Reid, A.M.**, Cortina Borja, M. (UCL) & Johnstone, R.A. (Zoology, Cambridge) *Age at marriage and human capital outcomes in mothers and offspring in Nepal*. Leverhulme Trust. January 2018 to September 2020. £324,480 (£199,253 to Cambridge for salary of Akanksha Marphatia and travel costs for Alice and Akanksha to Nepal).
- ***Williams, S.** Cambridge Humanities Research Grant c. 1 Sept 2019-Dec 2019 £18,387.
- ***Yang, C.** CCKF Ph.D. dissertation fellowship €15,000 members history grants, prince consort grants, Ellen MacArthur grant £7000.

Grants held during the period September 2018 - August 2019, now completed

- Aidt, T. (PI), **Shaw-Taylor, L.M.W. & Davenport, R.J.** 'Market failures and state successes in public health and public highways 1830-1912', Keynes Fund (Dept of Economics, Cambridge), Feb 1 2017 – Oct 31 2018, £49,918.
- Davenport, R.J. (PI), Shaw-Taylor, L.M.W. and Wrigley, E.A.** (co-investigators) 'The pre-census population geography of England and Wales, a pilot study', Cambridge Humanities Research Grant scheme (£18,301).
- Reid, A. Garrett, E. & Higgs, E.** (Essex). *An Atlas of Victorian Fertility Decline*. ESRC RG73931, 1st Jan 2015 to 31st Oct 2018, FEC £720,809, RC contribution £585,850.
- Reid, A.** ESRC Impact Acceleration Award Discretionary Fund for Impact publication, September 2018 (£2,340).
- Reid, A.** Carnevali Small Grants Research Scheme (Economic History Society): *Household level GIS Mapping for Ipswich c.1881-1911*. 2018. (£4,926).
- Shaw-Taylor, L. and Davenport, R.J.** 'Interactive online resources for economic and social history and historical geography in schools', ESRC Impact Acceleration Account (IAA) Impact Fund (£15,060) (Employing Xuesheng You for 3 months).
- Shaw-Taylor, L.** Cambridge Humanities Research Grant application for submission in Michaelmas 2018, £20k. (To employ Alexis Litvine to work on finishing the INCHOS book).
- Shaw-Taylor, L.** Large Bid Support. University of Cambridge. £10k. (Employing Alexis Litvine and Jacob Field to work on the ENCHOS Synergy bid).
- Shaw-Taylor, L.** British Academy Visiting Professorship, Osamu Saito, August 2018-November 2018, £27k. (Employing Xuesheng You for 2-3 months).
- Shaw-Taylor, L.** British Academy Research Project, *The Occupational Structure of Britain c.1379-1911*. £5k per year. 2007-2018
- Yamamoto, C. and **Shaw-Taylor L.** *Comparative study on labour force participation rates: effects of family formation patterns and occupational structures in Japan and Britain*. Joint Usage and Research Center Programs at Hitotsubashi University. April 2018 to March 2019, £1.9m yen (c. £13k).
- Zucca Micheletto, B.** Marie Skłodowska-Curie Action, (15th July 2017 - 14th July 2019).

Conference and seminar papers given since September 2018

- Aidt, T., **Davenport, R.J.** & Grey, F. 'A new perspective on the role of public investment in sanitation and mortality decline in urban England 1870-1911', Cambridge Group for the History of Population and Social Structure, Cambridge, May 2019 (invited).
- Badia-Miró, M., **Travieso, E., & Shaw-Taylor, L.** Convened panel 'Latin American Occupational Structure in the Long-Run', Latin American Economic History Congress, University of Santiago de Chile, July 2019.
- Bennett, R., Montebruno, P., Smith, H., and van Lieshout, C.** 'Reconstructing entrepreneur and business numbers for censuses 1851-81', British Business Census of Entrepreneurs Conference, University of Cambridge, 25-26 March 2019. ESRC project ES/M010953 own conference.
- Bennett, R.J., Smith, H., Van Lieshout, C. and Montebruno, P.** 'The Age of Entrepreneurship: whole-population analysis of trends in entrepreneurship 1851-1911 from the censuses', Campop seminar, March 2019, invited.
- Bennett, R.J.** 'Record-linkage tracking of British entrepreneurs over time from census records 1851-1891', European Business History Association, Rotterdam, 29-31 August 2019.
- Bennett, R.J.** and others. European Business History Association Conference, 29-31 August 2019: Rotterdam. ESRC Project Session: Business transformation of entrepreneurship analysed from national-scale.
- Bosch, L.** '(Re)claiming the Urban Realm for and by Children: Empowering Children's Voices through Go-along Interviewing', 8th Nordic Geographers' Meeting, Trondheim, Norway, June 2019.
- Briggs, C.** 'Village credit in England, 13th-15th centuries', Workshop of the DFG-Research-Group „Kleinkredit und Marktteilhabe“: The Materiality of Debt, German Historical Institute, London, Nov 2018, invited (keynote).
- Briggs, C.** 'The possessions of English agriculturalists c.1370-c.1460', British Agricultural History Society winter conference, December 2018, invited.
- Briggs, C.** 'Litigation and law courts in Cambridge and its hinterland in the later middle ages', Cambridge Antiquarian Society Spring conference, March 2019, invited.
- Briggs, C.** 'The possessions of English agriculturalists c.1370-c.1460', History Research Seminar, Aberystwyth University, May 2019, invited.
- Briggs, C.** 'Felons' chattels and living standards in the fifteenth century', Sowing the Seeds VI: A Workshop for Early-Career Medieval Economic and Social Historians, London School of Economics, invited (keynote lecture).
- Briggs, C.** 'Charting long-run changes in living standards (1370-1600): felons' chattels and archaeological finds', Leeds International Medieval Congress, July 2019.
- Briggs, C.** 'Felons' chattels and English living standards, 1370-1600', Thirteenth Anglo-American Seminar on the medieval Economy & Society, July 2019, invited.
- Broad, J.** 'Liminal places and overlapping boundaries: Little Londons and marginal settlements since medieval times', Institute of Historical Research, London, December 2018.
- Broad, J.** Presidential Lecture: 'The Rural Housing Revolution 1550-1700', British Agricultural History Society annual conference, Nottingham, April 2019.
- Brown, S.** 'Law and Disorder during the Black Death, England c. 1341-1361', Leeds International Medieval Congress, 1-4 July 2019.
- Dai, Y.** 'The occupational structure of Chongqing in the Upper Yangzi Valley, China, 19th and 20th century', Graduate Workshop for Economic and Social History, Cambridge, January 2019.
- Davenport, R.J., Aidt, T. & Grey, F.** 'Why do historical expenditures on water supply correlate poorly with mortality outcomes? New evidence from British cities, 1870-1911', British Society for Population Studies annual conference, Winchester, September 2018.
- Davenport, R.J.** 'Cultures of contagion and containment? The impact of local public health measures in England c.1650-1800', Exeter Centre for the History of Medicine seminar, Exeter, November 2018 (invited).
- Davenport, R.J., Aidt, T. & Grey, F.** 'Water and health: new evidence from British cities, 1870-1911' Historical demography workshop, London School of Economics, Feb 18th 2019.

- Davenport, R.J.** 'Migrants, microbes and medicalisation: a long-run perspective on urban-rural mortality differentials', Local Population Studies Spring conference, Sheffield, April 2019 (invited).
- Davenport, R.J.** 'Urban graveyards, urban penalties, and healthy cities', Beijing University, Beijing, April 2019 (invited).
- Davenport, R.J.** 'Population trends, a brief overview', Peace in the Anthropocene Oxpeace conference, Oxford, May 2019 (invited).
- Davenport, R.J.** 'The early origins of the Mortality Revolution: a perspective from evolutionary biology', Wolfson College Science Society, Cambridge, June 14th 2019 (invited).
- Davenport, R.J.** 'The first stages of the epidemiological transition: a perspective from evolutionary biology', European Society for Historical Demography, Pécs, June 2019.
- Dunn, O.** 'Transport, policy, and the British industrial revolution, 1680-1911: The case of lighthouses', Economic History Society Conference, April 2019.
- Erickson, A.L.** Panel discussant on early modern history, James Ford History Workshop on Women's history in Britain and Ireland: recent developments and future trajectories, Oxford University, 12 Oct 2018, invited.
- Erickson, A.L.** 'Urban migration and gender in the long 18th century', North American Conference on British Studies, Providence, Rhode Island, 26 Oct 2018.
- Erickson, A.L., Froide, A., Levy Peck, L.** Work in progress seminar, Folger Library, Washington, D.C., 12 March 2019, invited.
- Erickson, A.L.** Panel organiser, 'Censuses and the Work Women Really Did', featuring **Sugden, K.** and **You, X.**, for Economic History Society Conference, Belfast, April 2019, invited.
- Erickson, A.L.** and Stephenson, J.Z. 'What did widows do? Female-led businesses and contractors in early modern London', Economic History Society Conference, Belfast, April 2019.
- Garrett, E., Jaadla, H. & Reid, A.** 'Fertility decline in England and Wales 1851-1911: the view from two perspectives', BSPS Sept 2018, Winchester.
- Garrett, E., Reid, A., Williamson, L., & Dibben, C.** 'Tracing the epidemiological transition in the deaths occurring on the Isle of Skye, Scotland 1861-1970', ESDH June 2019, Pecs, Hungary.
- Jaadla, H., Potter, E., Keibek, S. & Davenport, R.J.** 'Infant and child mortality by socioeconomic status in early 19th century England', British Society for Population Studies annual conference, Winchester, September 2018.
- Jaadla, H.** 'Mortality developments in Estonia in the late 19th century: Evidence from the Lutheran population of Tartu', Suvikriisi Workshop: Population Changes and Variations in Nutrition, University of Tartu, Feb 6th 2019 (invited).
- Jaadla, H., Potter, E., Keibek, S. & Davenport, R.J.** 'Infant and child mortality by socioeconomic status in early 19th century England', Historical economic demography workshop, London School of Economics, Feb 18th 2019.
- Jaadla, H. & Puur, A.** 'The impact of water supply on mortality: Individual-level evidence from Tartu, Estonia, 1897-1900', Baltic Connections: Conference in Social Science History, Helsinki, March 2019.
- Jaadla, H., Potter, E., Keibek, S. & Davenport, R.J.** 'Infant and child mortality by socioeconomic status in early 19th century England', Economic History Society conference, Queen's University Belfast, April 2019.
- Jaadla, H., Potter, E., Keibek, S. & Davenport, R.J.** 'Infant and child mortality by socioeconomic status in early 19th century England', European Society for Historical Demography, Pécs, June 2019.
- Jack, P.M.** 'The National Health Insurance Scheme and its implications on indigent health in South Tongu district, Ghana', 2019 Africa Health Agenda International Conference, March 2019, Kigali (Rwanda).
- Maiolo, V., Reid, A.** 'Looking for an explanation for the excessive male mortality in England and Wales since the end of the 19th century', European Historical Demography Conference, Pécs, Hungary, 26-29 June 2019.
- Montebruno, P., Bennett, R., van Lieshout, C., and Smith, H.** 'A tale of two tails: Do Power Law and Lognormal models fit firm-size distributions in the mid-Victorian era?', British

- Business Census of Entrepreneurs Conference, University of Cambridge, 25-26 March 2019.
ESRC project ES/M010953 own conference.
- Newton, G.** 'Data Mining English Family History Society Burials 1600-1949', Cambridge Big Data Research Symposium, November 2019 (invited).
- Rafferty, S.** 'Infant mortality decline in London, 1891-1911: an exploratory spatial analysis of patterns and determinants', 'Locating Health' Workshop, University of Nottingham, UK (January 2019).
- Rafferty, S.** 'Infant mortality decline in London, 1891-1911: an exploratory spatial analysis of patterns and determinants', 10th Demographic Conference of Young Demographers, Charles University, Prague, Czech Republic (February 2019).
- Rafferty, S.** 'Infant mortality decline in London, 1870-1929: an exploratory spatial analysis of patterns and determinants', third European Society of Historical Demography Conference, University of Pécs, Hungary (June 2019).
- Rafferty, S.** 'Using 'London's Pulse' as a tool for exploring the capital's infant mortality decline c.1870-1929', Machine Reading the Archive – end of programme workshop, University of Cambridge (June 2019). Invited.
- Reid, A.** 'The geography of maternal mortality in England and Wales in the early twentieth century', European Historical Demography Conference, Pécs, Hungary, 26-29 June 2019.
- Reid, A.** 'If only this could be my last': new ideas about reducing family size during the demographic transition'. The Goldsmith Lecture (public lecture) and the ANU Fertility Transitions Conference, Australian National University, 28 Feb-1 March 2019 (invited).
- Reid, A.** 'If only this could be my last': new ideas about reducing family size during the demographic transition'. Cambridge Group Seminar Series, February 2019 (invited)
- Reid, A.** 'The importance of qualitative aspects of quantitative data, and quantitative aspects of qualitative data'. Workshops on Methods to Evaluate Ageing for Policy makers, and Mixed Methods for Ageing for early career researchers. Institute for Infectious Diseases, Makerere University, Uganda. 21 January 2019.
- Reid, A., Garrett, E., Hiltonen, M., Janssens, A., Revuelta, B.** 'ICD10h: a prototype historical cause of death coding system', SHiP (Studying health in ports) network meeting, Copenhagen, September 2018.
- Sarasua, C., **Zucca Micheletto, B.**, de Silva Ribeiro, F., 'Women's occupations in 18th and 19th-centuries Southern Europe: what could be done?' Occupational structures in European history - ENCHOS International Network, Bocconi University, Milan, September 2018 (invited).
- Shaw-Taylor, L.** 'The Occupational Structure of Britain c.1379-1911: Transport and Urbanisation 1680-1911 and supply chains', Supply Chains Workshop, Magdalene College, University of Cambridge, 7 February 2019, Invited.
- Shaw-Taylor, L.** 'Occupational Structure, Regional Economic Development and Transport in England and Wales 1600-2011', Osaka University, Japan, 2019, Invited.
- Shaw-Taylor, L.** and Austin, G. 'A comparative history of occupational structure and urbanization across Africa: Design, data and preliminary overview', Economic History Society Conference, Belfast, April 2019.
- Shaw-Taylor, L.** 'The Cambridge Group Towns Project: an introduction', Towns Project Workshop, University of Cambridge, 4 April 2019.
- Shaw-Taylor, L.** 'Industrialisation, economic development, the Industrial Revolution and occupational structure in England and Wales 1500 – 1911: with some extension back to 1381 and forward to 2011', Zhejiang Province Institute of Housing and Design, Guanzhou, China, 24 April 2019, Invited.
- Shaw-Taylor, L.** 'Industrialisation, economic development, the Industrial Revolution and occupational structure in England and Wales 1500 – 1911: with some extension back to 1381 and forward to 2011', Peking University, 25 April 2019, Invited.
- Shaw-Taylor, L.** 'Occupational Structure, Economic Growth and Industrialisation in a Global Perspective', Centre for Economic History, School of Economics, Nankai University, Tianjin, China, 26 April 2019, Invited.

- Shaw-Taylor, L.** 'The escape from Malthusian constraints and the occupational structure of England and Wales 1381-1911, or, Towards rethinking the Industrial Revolution', Trondheim University, Norway, 6 June 2019, Invited.
- Shaw-Taylor, L.** 'Why study the historical evolution of occupational structure? Occupational Structure, Economic Development and Industrialisation in England and Wales and in a Global Perspective', CLADVI (Sexto Congreso Latino americano de Historia Económica), Santiago, Chile, July 2019.
- Smith, H.** 'Geographies of Entrepreneurship', 'British Business Census of Entrepreneurs 1851-1911' launch conference, 25-26 March 2019, Cambridge.
- Smith, H.** 'Entrepreneur households, family and gender', 'British Business Census of Entrepreneurs 1851-1911' launch conference, 25-26 March 2019, Cambridge.
- Smith, H.** 'Scottish entrepreneurship, preliminary results', 'British Business Census of Entrepreneurs 1851-1911' launch conference, 25-26 March 2019, Cambridge.
- Smith, H.** 'Entrepreneurship in England and Wales, 1851-1911', Association of Business Historians conference, Sheffield, 4-6th July 2019.
- Smith, H.** 'The evolution of entrepreneurship in Britain, 1851-1911: An overview', European Business History Association, Rotterdam, 29-31 August 2019.
- Smith, R.** 'Digitizing the medieval records of Clare, Suffolk in The National Archive', Suffolk Institute of Archaeology and History, Elmswell January 19 2019.
- Smith, R.** 'Rooms, relatives and the co-resident domestic group in rural England 1250-1500', Essex Historic Buildings Group, Annual Conference on 'Living in the Medieval House', Maldon 15 June 2019.
- Sugden, K.** and Sugden, R., 'Women and work in interior British Columbia in the early 20th century', Annual Economic History Society Conference, Belfast, April 2019.
- Sugden, K.** and Sugden, R., 'Development in Canada, British Columbia and the Okanagan, 1881-1941', The Canadian Network for Economic History, Annual Conference, Banff, Canada, June 2019.
- Terki-Mignot, A.** 'Patterns of Female Employment in France, 1792-1901', Occupational Structures in European History Conference, Milan (Bocconi University), September 2018.
- Terki-Mignot, A.** 'Patterns of Female Employment in France, 1792-1901', Economic and Social History Graduate Workshop, Cambridge University, October 2018.
- Timæus, I., **Reid, A., Jaadla, H., Garrett, E.** 'Stopping, spacing and postponing in the British fertility transition'. BSPS Conference, Winchester, September 2018.
- Timæus, I., **Reid, A., Jaadla, H., Garrett, E.** 'Parity progression and birth intervals during the transition to low fertility: insights from the 1911 census of England and Wales'. European Historical Demography Conference, Pécs, Hungary, 26-29 June 2019.
- Travieso, E.** 'Occupational change, immigration, and urbanization: Uruguay in comparative perspective, 1879-1908', Latin American Economic History Congress, University of Santiago (Chile), July 2019.
- Travieso, E.** 'Regional economies and rural landscapes in Uruguay, 1880-1913', Latin American Economic History Congress, University of Santiago de Chile, July 2019.
- Travieso, E.** & Westland, T. 'Deindustrialization in the Savanna? Trade, Taxes, and Textiles in Northern Nigeria, c. 1890-1930s', African Economic History Research Day, London School of Economics, June 2019.
- Travieso, E.** 'Latifundia and Agrarian Capitalism in Uruguay, 1870-1913', Graduate Seminar in Economic History, University of Barcelona, June 2019. (invited)
- Travieso, E.** 'The economics of slavery in the late-colonial River Plate', Ph.D. Research Day, Centre for Latin American Studies (Cambridge), May 2019.
- Travieso, E.** & Austin, G. 'Occupational structure and population geography in Northern Nigeria, 1921-2006', EHS Conference, Queens University Belfast, April 2019.
- Travieso, E.** 'Cash crops and labour migration in (British) West Africa', University of Wageningen, December 2018. (invited)

- Travieso, E.** & Westland, T. 'Crops, Cloth, and the Caliphate: the Deindustrialization of Northern Nigeria under British Rule', African Economic History Network Conference, University of Bologna, October 2018.
- Van Lieshout, C.** 'Environmental Histories of the Underground', Environmental History Workshop, IHR, London, Sept. 2018.
- Van Lieshout, C.** 'Business, marriage and motherhood: female entrepreneurship in England and Wales, 1851-1911', EHS, Belfast, April 2019.
- Van Lieshout, C. and Smith, H.** 'Female entrepreneurship in England and Wales, 1851-1911'. Paper presented at conference session to exchange book chapter preparations, for J. Aston and C. Bishop (eds.) *Female Entrepreneurs in the Long Nineteenth Century: Towards a Global Perspective* (Palgrave, 2020), Newcastle University, April 2019.
- Van Lieshout, C.** 'Female entrepreneurship and family firms in Britain, 1851-1911', Association of Business Historians conference, Sheffield, July 2019.
- Van Lieshout, C.** 'Firm size and demographics in the evolution of entrepreneurship in Britain, 1851-1911', European Business History Association, Rotterdam, 29-31 August 2019.
- Walters, S. and **Rafferty, S.** 'Digital mission: using machine learning to transcribe missionary records for population history in Africa', third European Society of Historical Demography Conference, University of Pécs, Hungary (June 2019).
- Williams, S.** 'A Georgian Child Support Agency? Unmarried Parents, Chargeable Bastardy and the Old Poor Law', Girton History Society, 13 November 2018.
- Williams, S.** 'Plague, poverty, and poor relief in seventeenth-century Cambridge', British Society for Eighteenth-Century Studies, 5 January 2019.
- Williams, S.** 'Plague, poverty, and poor relief in seventeenth-century Cambridge', Cambridge Antiquarian Society, 2 March 2019.
- Williams, S.** 'Plague, poverty, and poor relief in seventeenth-century Cambridge', Durham Early Modern Conference, 22 July 2019.
- Yang, C.** 'Occupational structure of China 1736-1898 and the great divergence', Economic History Society Conference, Belfast, April 2019.
- You, X.** 'Women's labour force participation in 19th-century England and Wales', Economic History Society Annual Conference, Belfast, April 2019.
- Zucca Micheletto, B.** 'The occupational structure of Piedmont: sources, methodologies, problems (17th-19th centuries)', international workshop Occupational structures in European history. ENCHOS International Network, Bocconi University, Milan (Italy), 28 September 2018, (invited).
- Zucca Micheletto, B.** 'Testamenti di donne e di uomini in città: percorsi professionali a Torino (XVIII-XIX secolo)', L'ultima volontà. Norma e pratica delle disposizioni testamentarie in età moderna, Libera Università di Bolzano, Bressanone (Italy), 19 October 2018, (invited).
- Zucca Micheletto, B.** 'Women's work and migration' », Costruire un archivio della storia delle donne e di genere un Europa. Diritti, lavoro e corpi dal medioevo all'età contemporanea, Villa Vigoni-Centro Italo-tedesco per l'Eccellenza Europea (Italy), 19-22 November 2018, (invited).
- Zucca Micheletto, B.,** Rolla, N. 'The economy of hospitality: innkeepers and lodgers in preindustrial Turin (18th-19th centuries)', Economic History Society Annual Conference, Queen's University Belfast (Northern Ireland), 5-7 April 2019.
- Zucca Micheletto, B.** 'Beatrice Zucca Micheletto legge R. Sarti, A. Bellavitis, M. Martini (eds.), What's work? Gender at the crossroads of home, family and business from the Modern Early era to the present', Il lavoro in prospettiva di genere, University of Urbino (Italy) 15 May 2019, (invited).

Undergraduate and graduate teaching and examining undertaken since September 2018
(supervisions, lectures and directing studies)

Bosch, L. 11 hours of undergraduate supervision, Part IA Geography, Courses: 'Society, Environment & Sustainable Development', 'Contemporary Urban Geographies' and revision supervisions.

Briggs, C. Examiner of 2 doctorates (1 external, 1 internal examiner). On research leave 2018-19.

Davenport, R.J. 5 lectures and 12 classes for part II course 'Demography', with Alice Reid (Geography); 2 lectures and examining for M.Stud. in Local History (Cambridge, Madingley Hall).

Dunn, O. Methods Fellow with the Cambridge Digital Humanities Program. I teach graduate workshops: Introduction to Archival Photography, Sources to Data, Introduction to OCR, and Mapping the Past.

Erickson, A.L. In Michaelmas 2018: Undergraduate: Convenor, Paper 9: British Economic & Social History 1500-1750: 11 x 1-hour lectures; Historical Argument & Practice: Quantitative History: 1 x 1-hour lecture. Postgraduate: Institute of Continuing Education MSt in History: Quantitative History: 1 x 1-hour class. On research leave in Lent & Easter 2019.

Garrett, E. One lecture on the Geography of Fertility given to MSc in Reproductive and Developmental Medicine Programme, Medical School, University of Sheffield.

Jaadla, H. 20 supervisions (tutorials) for Human Sciences course 'Demography and Population' at University of Oxford; two lectures for History paper 'British Economic and Social History 1700-1870' at University of Cambridge, October 2018.

Jack, P.M. Admissions Assessment Marking, Geography, Department of Geography.

Newton, G. 2 lectures/practicals on computing and data structuring for MSt Local History, Institute of Continuing Education.

Reid, A. Part 2 course: Demographic Continuity and Change (with Romola Davenport); Undergraduate fieldclass to Copenhagen; Full examination marking load for Department of Geography; Geography Department representative to CUQM; Churchill College: Director of Studies in Geography; Trinity College: Director of Studies in Geography; Part 1A Geography: various supervisions.

Satchell, M. 10 classes for History Faculty postgraduate course 'GIS for Historians'; with Oliver Dunn (History) 3 hour workshop 'Digital mapping for Historians'.

Shaw-Taylor, L. Michaelmas and Easter, none since on leave. Lent, as 2018 plus four lectures on Understanding Quantitative History.

Smith, R. Examiner for MSt in Local and Regional History, University of Cambridge and 1 Ph.D. thesis, University of Cambridge.

Sugden, K. Part 1 Paper 9 and Paper 10, The long industrial transformation, 1550-1850.

Travieso, E. Supervised 10 students for Part II course "The History of Latin America from 1500 to the Present" (Paper 27, History). Supervised 6 students for several topics of Part I courses "Empires and World History" (Paper 21) and "World History Since 1914" (Paper 23) (History). Taught small seminar classes for HAP (Part I, History Tripos) at King's College. Gave one revision lecture for Part I course "British Economic and Social History, 1700-1870" (Paper 10, History).

Warde, P. Full UTO teaching and examining load in History.

Williams, S. History Tripos: Papers 10 & 11, 'British Economic and Social History, 1750-1880' and 'Since 1880'; MPhil in Early Modern History option, 'Poverty, disease and medicine 1500-1800'; MSt Course Director. Examining undergraduate and graduate dissertations.

You, X. Part I, Paper 10, 'British economic and social history 1700-1914', Michaelmas Term, 2018, History Faculty.

Research supervision (undergraduate, MPhil and Ph.D. students) conducted since September 2018

Briggs, C. Ph.D. Spike Gibbs, submitted 30/9/18, awarded April 2019. Ph.D. Stephanie Brown, in progress.

Davenport, R.J. Ph.D. student, Joanne Wallace.

Dunn, O. Peter Gutteridge, MPhil student, co-supervision with L. Shaw-Taylor.

Erickson, A.L. Ph.D. students: Sophie McGeever (intermitting); Estelle Overs (part-time, submitting March 2020); Imogen Wedd (resubmitted, viva October 2019); Alex Tertzakian and Ying Dai (jointly with Leigh Shaw-Taylor); and Auriane Terki-Mignot (jointly with Leigh Shaw-Taylor and Alexis Litvine). 1 MPhil student: Eliska Bujokova (proceeding to Ph.D. at Glasgow).

Reid, A. Lander Bosch, Ph.D. in Geography (Childhood overweight and the built environment), ESRC funded, started Oct 2017. Sarah Rafferty, Ph.D. in Geography (Infant mortality decline in London, 1870-1929: a spatial and temporal analysis of patterns, inequalities and policy impacts), AHRC funded, started Oct 2018. Papa Momodou Jack, Ph.D. in Geography (The Community-Based Health Insurance (CBHI) scheme: The role of ethnicity, gender and socioeconomic status in explaining differential health outcomes in Ethiopia), Gates funded, started Oct 2018. Meghan Mulhern, MPhil in Social and Economic History (Migration from Norfolk and Pembrokeshire in the late nineteenth century), started Oct 2018 (co-supervised with Joe Day).

Shaw-Taylor, L. Peter Gutteridge, M.Stud Local History, co-supervision with O. Dunn. Other students transferred while on leave.

Sugden, K. Ph.D. student, Alex Tertzakian.

Warde, P. 4 full-time Ph.D. and 1 part-time Ph.D. student.

Williams, S. MPhil students Eliska Bujokova and Alexandra Anderson-Smith; Ph.D. students Simon Gallaher and Johanna Purser.

Dissertations submitted and degrees awarded since September 2018

Spike Gibbs (Ph.D.)

Alex Wakelam (Ph.D.)

Cheng Yang (Ph.D., submitted)

Visitors to the Group since September 2018

Fredric Aparisi Romero, July-September 2019. Teresa Bernardi, Ph.D. student from Scuola Normale Superiore, Pisa, October-December 2018. Prof. Daphna Birenbaum-Carmeli, University of Haifa, Israel, April 1-April 2 and May 7-10, 2019. Guillermo Esteban Oliver, Ph.D. student from University of Lleida, March-May 2019. Helen Green (Public Health England), October 2018 – June 2019. Mary Beth Kitzel, Rochester Institute of Technology, 4 July 2019. Valeria Maiolo, Ph.D. student from Magna Graecia University of Cantanzaro, September-December 2018. Jakob Molinder, Lund University, January-March 2019. Prof. Osamu Saito, Hitotsubashi University, British Academy Visiting Fellow: August-December 2018; Summer 2019. Beatrice Zucca Micheletto, Marie Skłodowska Curie Fellow (University of Rouen-Normandie), 2017-2019.

Other professional activities

Bosch, L. Press: University press release together with article publication: <https://www.cam.ac.uk/research/news/children-who-walk-to-school-less-likely-to-be-overweight-or-obese-study-suggests>; Public engagement: Visits of research participants to Cambridge: <https://www.cai.cam.ac.uk/news/young-londoners-my-home-your-home>; Policy impact: London Boroughs of Brent and Newham – Publication of children physical activity policy reports; Policy impact: Technical Advisor, Brent Borough Council Obesity Scrutiny Task Group (July 2019 onwards)

- Briggs, C.** Co-editor, *Continuity and Change*; Editorial board member, Cambridge Studies in Medieval Life and Thought (CUP); Series editor, Material Culture and the Medieval World (Bloomsbury Academic); Co-organizer, 'Thirteenth Century England' conference 2-4 September 2019; President, Cambridgeshire Records Society (from July 2019).
- Broad, J.** President, British Agricultural History Society; Chair, Buckinghamshire Record Society; Editor, Records of Buckinghamshire.
- Brown, S.** Member of the Social History Society; Editor of *Doing History in Public*; Founder and convenor of the Legal and Social History Graduate Workshop.
- Erickson, A.L.** 18 Sept 2018: Opening lecture for Women, Work and the City exhibition (Sept 2018 - Jan 2019), based on my research, at the London Guildhall Library. Devised and curated free outdoor exhibition 'City Women in the 18th Century' (21 Sept – 18 Oct 2019), with funding from the Arts & Humanities Impact Fund and the City of London, and in-kind support from the British Museum and the Cheapside Business Alliance. Co-convenor Women's History Seminar, Institute of Historical Research, London. Chair, British Record Society. International Advisory Board, Gender & Work II, University of Uppsala.
- Field, J.F.** I have written article about 19th-century London's economy for a new edition of Charles Booth's London Poverty Maps, to be published by Thames & Hudson at the end of 2019. I have also written two books for a popular audience this year, *The Eccentric Mr Churchill* and *The History of Europe in Bite-Sized Chunks*.
- Garrett, E.** Chair of Local Population Studies Society, from April 2019; Language Editor *Continuity & Change* and *Population Studies*; helped organise LPSS Spring conference, 2019; organising LPSS/CAMPOP/BSPS conference 'Roger Schofield Memorial Conference' for April 2020.
- Jaadla, H.** British Society for Population Studies council member.
- Marphatia, A.A.** Post-doctoral fellow, Newnham College.
- Montebruno, P.** Scholarship and attendance to the NCRM (National Centre for Research Methods, The University of Manchester) Autumn School: Visualisation and the Visual Field Application, which included a two-day workshop with visualisation guru Andy Kirk, November 5-7, 2018; Christ's College MCR Postdoctoral Affiliation (renewal 2019-20 until 31 May 2020); Professional appointment as "Geographical Research Economist" at the Urban Programme of the Centre for Economic Performance, London School of Economics and Political Science until 30 April 2021; Post-doctoral member of the University of Cambridge's Strategic Research Initiative in Reproduction.
- Rafferty, S.** Applied to and gained a place on Barcelona Summer School of Demography – AHRC Student Development Funding (July 2019); PR Officer/Board Member of the Association of Young Historical Demographers (since April 2019); Research Assistant on 'Historical Demography of Tanzania' for Dr Sarah Walters, London School of Hygiene and Tropical Medicine – British Academy funding (2019); Selwyn-Clarke Prize for the Best MSc Demography and Health Dissertation at the London School of Hygiene and Tropical Medicine (2018).
- Reid, A.** At Cambridge: Subject Convenor for Geography; Churchill College Council member; Public Health at Cambridge: steering committee member; Strategic Research Initiative in Reproduction: steering committee member. External: Population Studies, consulting editor; Population Investigation Committee, trustee; Population Investigation Committee, Chair of Scholarship committee; European Society for Historical Demography, President; Committee of Recommendation of the Association for Young Historical Demographers; Team member of *Digitising Scotland* project (based at Scottish Longitudinal Study).
- Shaw-Taylor, L.** With Gareth Austin, co-organiser of AFCHOS session 'Change in African Economies during and since Colonial Rule: Occupational Perspectives', 7 April 2019, Economic History Society Conference, Belfast. With Alexis Litvine, co-ordinator of the ENCHOS network. Public Engagement: 'The Cambridge Group's transport project', National Waterways Museum, Ellesmere Port, 27 February 2019.
- Smith, R.M.** Fellow of the British Academy, Vice-President and Council Member, Economic History Society, Chair of Governors, Stour Valley Community School, Trustee of Isaac Newton Trust, University of Cambridge, Vice-Chair Clare Castle Country Park Trust and

- Heritage Lottery Fund grant holder for Clare Castle Country Park Trust (£1.7 million) 2018-2021, Chair Mock REF panel for History, University of Leicester.
- Terki-Mignot, A.** Ellen McArthur Prize for highest scoring MPhil dissertation in Economic History; Cambridge University Members' History Prize for best MPhil dissertation submitted through the Faculty of History.
- Warde, P.** Winner, Joan Thirsk Memorial Prize for best book in British and Irish Rural History, 2018-9; Shortlisted for Turku prize, best book in European Environmental History, 2017-9; Editor, *Agricultural History Review*; on Editorial Board of *Journal of Energy History*, *Jahrbuch für Geschichte des ländlichen Raumes*, *Scandia*. Tidksrift för historisk forskning Management committee, British Agricultural History Society; Fellow of the Royal Historical Society; Member of British Agricultural History Society, Economic History Society; Irish Agricultural History Society; Vernacular Architecture Society; European Society for Environmental History.
- Williams, S.** Member of Economic History Society, Royal Historical Society. Outreach: Experience Cambridge 13 July 2019.
- Yang, C.** 2019 Economic History Society New Researcher Award.
- You, X.** Referee for the *European Review of Economic History*.
- Zucca Micheletto, B.** Organiser of the international workshop 'Migration and Gender: relationships, economic resources and institutions in historical perspective (15th-20th centuries)', University of Cambridge (UK), 8-10 November 2018; Organiser of the international workshop 'Mobility and capabilities: education, training and apprenticeship of migrant women and men (16th-early 20th century)', University of Cambridge (UK), 5 July 2019; Book reviewer for the review: *Annales de Démographie Historique*; Scientific reviewer for the reviews: *Geschichte und Region/Storia e Regione*, *European Review for Economic History*, *Rives méditerranéennes*.