REID BARBOUR
Roy C. Moose Distinguished Professor of English, UNC Chapel Hill

EDUCATION:

1988 Ph. D., University of Rochester

 Thesis: "Deciphering Renaissance Prose: Plenism and the Fictions of Control," co-directed by Joseph Summers and Victoria Silver.

1984
M. A., University of Rochester

1982
B. A., University of North Carolina, Chapel Hill, with highest honors, winner of Whitfield prize for best thesis
PREVIOUS EMPLOYMENT:

2015-

Roy C. Moose Distinguished Professor, University of North Carolina, CH

2008-15
Full Professor, University of North Carolina at Chapel Hill

2003-08
Gillian T. Cell Distinguished Professor, University of North Carolina

1998-2003
Full Professor, University of North Carolina at Chapel Hill

1993-1998
Associate Professor, University of North Carolina at Chapel Hill

1988-1993
Assistant Professor, University of North Carolina at Chapel Hill

PUBLICATIONS

BOOKS:
Sir Thomas Browne: A Life. Oxford University Press, 2013. 538pp.
Religio Medici, ed. with Brooke Conti, volume one of the Oxford University Press Edition of the Works of Sir Thomas Browne, forthcoming.
The Works of Lucy Hutchinson IV: The Lucretius Translation, ed. with David Norbrook, Oxford University Press, 2012. 778pp. Recipient of honorable mention, MLA Prize for Scholarly Editions.
The World Proposed: Essays on Sir Thomas Browne, ed. Reid Barbour and Claire Preston, Oxford University Press, 2008. 368pp.
John Selden: Measures of the Holy Commonwealth in Seventeenth-Century England, University of Toronto Press, 2003. 417pp.

Literature and Religious Culture in Seventeenth-Century England, Cambridge University Press, 2001. 282pp.
English Epicures and Stoics: Classical Legacies in Early Stuart Culture, Massachusetts Studies in Early Modern Culture, University of Massachusetts Press, 1998. 312pp.
Deciphering Elizabethan Fiction, University of Delaware Press, 1993. 175pp. (chapter 2, “Greene Discovering,” reprinted in Robert Greene, ed. Kirk Melnikoff [Ashgate, 2011]
WORKS IN PROGRESS:
Edition of Thomas Browne’s Religio Medici, for OUP
Edition of miscellaneaous treatises for OUP Thomas Browne

Essay on William Harvey and theories of generation for a book called Milton and Science, ed. Catherine Gimelli-Martin

An edition of The Historie of Divine Providence (manuscript biblical poem in the collections at UNC-Chapel Hill)

Article on Thomas Nashe and preaching/preachers
ARTICLES:
“Thomas Browne, Sir Robert Paston, and the Paston Treasure,” The Paston Treasure: Microcosm of the Known World (Yale University Center for British Art)
“Introductions,” in Claire Byrony Williams and Harriet Philips, A Handbook of Editing Early Modern Texts (Ashgate)

“The Power of the Broken: Sir Thomas Browne’s Religio Medici and Aphoristic Writing,” Huntington Library Quarterly 79 (2016): 591-610
“Discursive poetry and prose,” with Claire Preston, in The Oxford History of Classical Reception in English Literature, vol. 2: 1558-1660, ed. Philip Hardie and Patrick Cheney (Oxford University Press, 2015, 461-83)
“Thomas Browne, the Quakers, and a Letter from a Judicious Friend,” in Debating the Faith: Religion and Letter Writing in Great Britain, 1550-1800, ed. Anne Dunan-Page and Clotilde Prunier (Dordrecht: Spinger, 2013), 37-48.

“The Parish Church of Sir Thomas Browne’s Childhood,” Notes & Queries, January 2013; 2 pages.

“Anonymous Lucretius,” Bodleian Library Record 23 (2010): 105-11.
“Dean Wren’s Religio Medici: Reading in Civil War England,” Huntington Library Quarterly 73 (2010): 263-72.

“Thomas Browne, A Letter to a Friend, and the Semiotics of Disease,” Renaissance Studies 24 (2010): 407-19.
 “Monsters, Atheists and Jews: Weeds and Tares in the Garden of Thomas Browne’s Padova, 1632,” in Writing and Religion in England, 1558-1689: Studies in Community-Making and Cultural Memory, ed. Roger Sell and Anthony Johnson (Ashgate Press, 2009), 327-46.

“Thomas Browne and the Hieroglyphics of Skin,” in World Proposed (see Books), 2008, 279-85.
“Introduction,” in World Proposed (see Books), co-authored with Claire Preston, 2008, 1-10.
“Discipline and Praxis: Thomas Browne in Leiden,” in Contexts for the Study of Sir Thomas Browne, ed. Richard Todd and Kathryn Murphy (Brill, 2008), 15-47.
“The Subject of Sir Thomas Browne’s Dissertation,” Notes & Queries 252 (Winter 2007), 38-9.

“Moral and Political Philosophy: Readings of Lucretius from Virgil to Voltaire,” Cambridge Companion to Lucretius, ed. Stuart Gillespie and Philip Hardie (Cambridge UP, 2007), 149-66.

“Charity, Halifax, and Utopia: The Disadvantageous Setting of Thomas Browne’s Religio Medici,” Renaissance Papers (2007), 1-17.
“Bacon, Atomism and Imposture: The True and the Useful in History, Myth and Theory,” in Francis Bacon, ed. Julie Solomon and Catherine Martin (Ashgate, 2005), pp. 17-43.

“Recent Studies in Early Modern Literary Republicanism,” English Literary Renaissance, 34 (2004), 387-417.

“George Peele,” in the New DNB (Oxford University Press, 2004)
“Barnabe Riche,” Tudor England: An Encyclopedia, ed. Arthur F. Kinney (Garland, 2001), 602-3.

“Thomas Deloney,” Tudor England: An Encyclopedia, ed. Arthur F. Kinney (Garland, 2001), 184-85.

“The Caroline Church Heroic: The Reconstruction of Epic Religion in Three Seventeenth-Century Communities,” Renaissance Quarterly, 50 (Autumn 1997), 771-818.

“Lucy Hutchinson, Atomism, and the Atheist Dog,” in Women, Science and Medicine 1500-1700, ed. Lynette Hunter and Sarah Hutton (Alan Sutton, 1997), 122-37.

“Recent Studies of Prose Fiction, 1603-1660, Including Sidney's Arcadia,” English Literary Renaissance, 26 (1996), 167-97.

“Thomas Nashe,” Dictionary of Literary Biography 167 (1996), 142-59.

“Recent Studies in Elizabethan Prose Fiction,” English Literary Renaissance 25 (1995), 248-76.

“Between Atoms and the Spirit: Lucy Hutchinson’s Translation of Lucretius,” Renaissance Papers (1994), 1-16. (reprinted in Mihoko Suzuki, ed., Anne Clifford and Lucy Hutchinson [Ashgate, 2009], 333-48).
"Thomas Stanley," Dictionary of Literary Biography 131 (1993), 258-71.

"The Early Stuart Epicure," English Literary Renaissance 23 (1993), 170-200.

"Remarkable Ingratitude: Bacon, Democritus, Prometheus," Studies in English Literature 32 (1992), 72-90. (Reprinted by the Gale Group.)

"Liturgy and Dreams in 17th-Century England," Modern Philology, 88 (1991), 227-42.

"Recent Studies in John Ford," English Literary Renaissance 21 (1991), 102-17.

"John Ford and Resolve," Studies in Philology 86 (1989), 341-66.
"Wee, of th'adult'rate mixture not complaine': Thomas Carew and Poetic Hybridity," John Donne Journal 7 (1988), 91-113.
BOOK REVIEWS:
Review of Kelsey Jackson-Williams, The Antiquary: John Aubrey’s Historical Scholarship, Milton Quarterly (2017)
Review of Stephanie Shirilan, Robert Burton and the Transformative Powers of Melancholy, Journal of Early Modern Cultural Studies (forthcoming)
Review of Ruth Scurr, John Aubrey: My Own Life (forthcoming in Renaissance Quarterly)
Review of Kate Bennett, ed., John Aubrey, Brief Lives, 2 vols. (Oxford: Oxford University Press, 2015), forthcoming in Renaissance Quarterly
Review of David Farr, Major-General Thomas Harrison: Millenarianism, Fifth Monarchism and the English Revolution, in The Historian
Review of Ada Palmer, Reading Lucretius in the Renaissance, in Renaissance Quarterly

Review of Mary Nyquist, Arbitrary Rule: Slavery, Tyranny, and the Power of Life and Death, in Renaissance Quarterly
Review of Rebecca Totaro, ed., The Plague Epic in Early Modern England: Heroic Measures, 1603-1721; and Rebecca Totaro and Ernest B. Gilman, ed., Representing the Plague in Early Modern England, in Archiv.

Review of Frances Dolan, True Relations: Reading, Literature, and Evidence in Seventeenth-Century England, in Renaissance Quarterly.
Review of Christopher Brooke, Philosophic Pride: Stoicism and Political Thought from Lipsius to Rousseau, in Intellectual History Review 22 (2012): 543-45.
Review of Nandini Das, Renaissance Romance: The Transformation of English Prose Fiction, 1570-1620, in Renaissance Quarterly 65 (2012): 617-18.
Review of Stephen Greenblatt, The Swerve: How the World Became Modern; and Alison Brown, The Return of Lucretius to Renaissance Florence, in Philological Quarterly 90 (2011): 481-88.
Review of David Hopkins, Conversing with Antiquity: English Poets and the Classics from Shakespeare to Pope, International Journal of the Classical Tradition
Review of David Rollison, A Commonwealth of the People: Popular Politics and England’s Social Revolution, 1066-1649, in the American Historical Review116 (2011): 1190
Review of G Toomer, John Selden: A Life in Scholarship, in Milton Quarterly 45 (2011): 135-38

Review of Jason P. Rosenblatt, Renaissance England’s Chief Rabbi: John Selden, in Journal of British Studies 46 (2007): 153-55.
Review of Claire Preston, Thomas Browne and the Writing of Early Modern Science; and Elizabeth Spiller, Science, Reading and Renaissance Literature, in Minerva 44 (2006): 112-17.

Review of Christopher Celenza, The Lost Renaissance, in Renaissance Studies (2005): 26-29.

Review of Ramie Targoff, Common Prayer: The Language of Public Devotion in Early Modern England, in Shakespeare Studies 31 (2003): 307-12.
Review of Paul J. Voss, Elizabethan News Pamphlets: Shakespeare, Spenser, Marlowe and the Birth of Journalism, in The Sixteenth-Century Journal 34 (2003): 215-16.
Review of Karl Enenkel, et al., ed., Recreating Ancient History: Episodes from the Greek and Roman Past in the Arts and Literature of the Early Modern Period, in The Sixteenth-Century Journal 33 (2002): 484-85.

Review of Graham Rees, ed., The Oxford Francis Bacon, XIII: The Great Instauration, Last Writings, The Sixteenth-Century Journal 32 (2001): 827-29.

Review of Michael Kiernan, ed., The Oxford Francis Bacon, IV: The Advancement of Learning, in The Sixteenth-Century Journal 32 (2001): 511-12.

Review of Maryanne Cline Horowitz, Seeds of Virtue and Knowledge, in Renaissance Studies 14 (2000): 385-88.

Review of John Rogers, The Matter of Revolution: Science, Poetry, and Politics in the Age of Milton, in 1650-1859: Ideas, Aesthetics and Inquiries in the Early Modern Era 5 (2000): 339-43.
Review of Arthur F. Kinney, ed., Classical, Renaissance and Postmodernist Acts of the Imagination, in Shakespeare Quarterly 49 (1998): 230-32.
Review of Margaret Peterson, Wallace Stevens and the Idealist Tradition, in The Wallace Stevens Journal 8 (1984): 118-19.
PROFESSIONAL ACTIVITIES

INVITED LECTURES/SEMINARS:

After the Great Instauration, semester-long seminar to be given at the Folger Shakespeare Library

Thomas Nashe and Genre, Symposium on Thomas Nashe, Folger Shakespeare Library, September 2017

Thomas Browne and the Power of the Broken, University of Michigan English Dept., March 2016 (with workshop on Browne to follow)

Seminar on archival research: University of Wisconsin, Green Bay special collections (April, 2015)

Keynote speech: Thomas Browne, Religio Medici, and Genre (University of Viriginia at Wise, September 2014)

Scholar in Residence, Renaissance Center, University
 of Massachusetts, Amherst, March 2014

“The Adventures of Sir Thomas Browne,” Shakespeare Institute, Birmingham, England, October 2012 (reprised at the University of Maryland, November 2012; and at the University of the South, January 2013).
“Browne and a Letter from a Quaker,” conference on Writing Religion in Early Modern and Enlightenment Europe, Montpellier, June 2009.

 “Thomas Browne’s Religio Medici: Reason, Faith, and Monstrosity,” American University, February 2007.

Invited Participant, Community-Making and Cultural Memory, Ǻbo Akademi University, Finland
“Charity, Friendship and Utopia: The Disadvantageous Setting of Thomas Browne’s Religio Medici,” Early Modern Literature Graduate Seminar, Faculty of English Language and Literature, Merton College, Oxford, October 2006.

Keynote speaker, Sir Thomas Browne at 400 conference, Leiden, Netherlands, Fall 2005.

The Collins Lecture, sponsored by English Literary Renaissance, “Lucy Hutchinson and Lucretius,” University of Massachusetts-Amherst, April 2003.

“Lucy Hutchinson and the Transmission of Atheism,” Princeton University, March 2002.

"On Lucy Hutchinson's Lucretius," Ackland Art Museum, UNC-Chapel Hill, September 1993.

"Liturgy and Dreams in 17th-Century England," NCSU, January 1990.

SELECTED CONFERENCE PAPERS PRESENTED:
One Text, Many Versions, RSA Chicago 2017

On Teaching Milton’s Paradise Lost, SAMLA, Jacksonville, Fla, November 2016

“William Harvey on Generation and the Turn to Religion,” Renaissance Society of America, Boston, 2016

Respondent, Truth and Error Conference, Huntington Library, 2016

Respondent, “Deranged Verse” Panel, MLA Conference, Austin, Texas, 2016

“What Kind of Thing is Religio Medici?” Renaissance Society of America, New York, 2014

“Reinventing Paradise Lost,” SAMLA, Raleigh, 2012

“Thomas Browne and the Quakers,” Renaissance Society of America, Montreal, 2011.

“Thomas Browne and the Legacy of Origen,” Renaissance Society of America, Venice, 2010.
Respondent, panel on nonconformity, organized by SERC, Renaissance Society of America, Miami, 2009.

“Anonymous Lucretius,” Renaissance Society of America, Miami, 2009.
“Thomas Browne and the Semiotics of Disease”, MLA, Washington DC, 2008.
“Sir Thomas Browne and the Hieroglyphics of Skin,” Renaissance Society of America, Chicago, 2008.
“Browne, Charity, and Halifax,” Southeastern Renaissance Conference, Athens, Ga, 2007.
"On Lucy Hutchinson's Lucretius," Southeast Renaissance Conference, NCSU, 1994.
"Liturgy and Dreams in 17th-Century England," Le Moyne Conference of Religion and Literature, 1989.
"Robert Greene's Notable Discoveries," Conference on Renaissance Prose, Purdue University, 1988.

iNVITED Lectures/Talks at UNC-Chapel Hill and area groups:
2017 On Shakespeare’s The Tempest, Quail Ridge Book Club, Raleigh

2016 On Shakespeare’s Measure for Measure, Quail Ridge Book Club, Raleigh

2015 On Shakespeare’s Henry V, Quail Ridge Book Club, Raleigh

2014 On Shakespeare’s Antony and Cleopatra, Quail Ridge Book Club, Raleigh

2013 On Shakespeare’s The Winter’s Tale, Quail Ridge Book Club, Raleigh

2012 On Shakespeare’s The Merchant of Venice, Quail Ridge Book Club, Raleigh

2012 Shakespeare’s Othello, Book Club, Edenton Street Methodist, Raleigh

2011 “How to Teach the Beliefs of the Past”, to NC High School Teachers

2011 Presentation to First-Year Class on Academic Research

2010 Keynote address at undergraduate conference, UNC English

2006 “Much Ado about Noting,” UNC-Chapel Hill
2003 Discussion of Renaissance melancholy with Di Phi society

2003 Panel Discussion with Graduate Admits
2002, 2003 “London Confidential,” UNC-Chapel Hill, Fall 2002; repeated in February 2003

2002 Speaker, Carolina Concepts

2002 Panelist, UNC English Department Forum on the Job Market
2001 “Milton’s Three Liberties,” UNC-Chapel Hill

2001 Discussion Leader on Kenneth Branagh’s Henry V, for the Association of English Majors
2000 Panel Discussion with cast of Wit, Playmakers Theater, Chapel Hill

1999 Speaker, Carolina Renaissance
1996 Keynote Address, National Honor Society Induction, Enloe Magnet School

1996 Guest Lecturer, Professor Russ McDonald's graduate seminar on Renaissance Literature, UNC-Greensboro
GRANTS, HONORS, and AWARDS:

TEACHING AWARDS:

2017
Finalist for the Board of Governors’ Teaching Award

2009
Award for Best Graduate Mentor, Department of English & Comparative Literature

2004
Edward Kidder Graham Outstanding Faculty Award

1999-
University of North Carolina Academy of Distinguished Teachers

1999 Students’ Undergraduate Teaching Award

1997
Senior Class Favorite Faculty

1995-8 Bowman and Gordon Gray Associate Professor

1995
Senior Class Favorite Faculty

1990-1
Tanner Award for Undergraduate Teaching

1990
Senior Class Favorite Faculty (Superlative Award)

1986
Edward Peck Curtis Award for Excellence in Teaching, University of Rochester
GRANTS and FELLOWSHIPS:

2018

Departmental Research Leave
2012

Departmental Research Leave

2010
MEMS Research Fellowship
2009

MEMS Research Fellowship

2009

MEMS Conference Fellowship

2006

Departmental Research Leave, UNC
2003

Collins Lectureship, English Literary Renaissance, U. Mass-Amherst

2003

Grant from Arts and Sciences for subvention on John Selden
2003

University Research Council publishing grant, for John Selden
2003

Department of English publishing grant, for John Selden
2000 Departmental Research Leave, UNC
2000

Fellowship, Institute for the Arts and Humanities (UNC)

1996

Departmental Research Leave, UNC
1993

University Research Council Grant, $900

1993

Research Grant, College of Arts and Sciences, UNC, $700

1993

Research Grant, College of Arts and Sciences, UNC, $1,000

1990

IBM Junior Faculty Award, $3,000
1987-8

William Gilman Prize, Outstanding Doctoral Candidate, Department of English,

 University of Rochester

1985

Eisenhower Scholarship (for study at the Shakespeare Institute in Stratford-upon-

 Avon, England)

1982-5

University Fellowship, University of Rochester

1982-5

Rush Rhees Fellowship, University of Rochester

PROFESSIONAL ACTIVITIES, Scholarly and Editorial:

2017

Reader, Milton Studies
2017

Reader, Review of English Studies
2017-

Reader, Religion and Literature
2016-

Secretary, Renaissance English Texts Society

2016-

Reader, Other Voices series, University of Toronto Press

2016-

Reader, British Journal for the History of Philosophy
2016-

Reader, Explorations in Renaissance Culture
2016-

Reader, Philological Quarterly
2015

Organizer, Southeast Renaissance Conference
2014-

Reader, History of Religions
2014-

Editorial Board, Renaissance English Texts Society

2013

Reader, Modern Philology
2013-

Reader, Renaissance Drama
2012-

Reader, Restoration Quarterly
2011-
Reader, Peer English (University of Leicester)
2010-

Reader, University of Chicago Press
2009-

Editor, Studies in Philology
2007-

Reader, Oxford University Press

2007-

Reader, University of Delaware Press
2007-

Reader, Journal of Philosophy and Rhetoric
2007-

Reader, Ashgate Press

2006-

Reader, Modern Philology
2006-

Reader, The Journal of Religion
2002-

Editorial Board, English Literary Renaissance
2001-

Editorial Board, Studies in Philology
2001-
Reader, Cambridge University Press

1999-
Reader, Journal of Medieval and Early Modern Studies

1997-98
Co-organizer, 1998 Southeast Renaissance Conference

1996-
Reader, English Literary Renaissance

1995
 Reader, Cornell University Press
1988-
Reader, Studies in Philology
PROFESSIONAL ACTIVITIES, Administrative:

2016-

Chair’s Advisory Committee, English Department, UNC

2016-

Director of Honors, English Department, UNC

2010-11
Post-Tenure Review Committee, English Department, UNC

2009-10
Chairman’s Advisory Committee, English Department, UNC
2009

Search Committee, Curator, Rare Books, UNC

2007-8
Graduate Advisory Committee, English Department, UNC
2007-8

Search Committee, Phialas Chair in Shakespeare, English Department, UNC
2007-10
Chair, Administrative Board of the Library, UNC
2007-10
Ex officio member, Board of the UNC Friends of the Library

2006

Search Committee for new head of Special Lections, UNC Libraries

2005-6

Rank and Tenure Committee, English Department, UNC
2005

Committee Member, Medieval and Early Modern Studies, UNC
2004

Chair, Planning Committee, Certificate Program in Western Civilization, UNC
2004-07
Administrative Board of the Library, UNC (Chair, sub-committee on Collections)

2003-

Chair, Lawrence Whitfield prize committee, English Department, UNC
2003-4

Chair, Rank and Tenure Committee, English Department, UNC

2003-

Chair, Library Committee, English Department, UNC

2002-03
Graduate Advisory Committee, English Department, UNC

2002-03
University Hearings Board, UNC
2002-4 Chancellor’s Award Selection Committee, UNC
2001-2
Rank and Tenure Committee, English Department, UNC

2001-2
Search Committee, English Department, UNC
2001-2

Faculty Council, UNC
2000-1
Rank and Tenure Committee, English Department, UNC
1998-99
Rank and Tenure Committee, English Department, UNC
1998-99
Co-director, Graduate Student Job Placement, English Department, UNC
1999-2001
University Admissions Committee, UNC
1997-99
Chair’s Advisory Committee, English Department, UNC
1997-98
Search Committee, English Department, UNC
1997-98
Undergraduate Advisory Committee, English Department, UNC
1997-
Member, UNC Library Committee, UNC
1997
Departmental Representative, UNC/NC Community College Articulation Meeting

1997-99
MA Exam Committee, English Department, UNC
1997-2000
Educational Policy Committee, UNC
1996-99
Coordinator for Renaissance Group, History Department, UNC
1995-96
Chair, committee on Senior and Teaching Fellowships, UNC
1996-97
Chair, Whitfield Prize Committee, English Department, UNC
1994
Multicultural Workshop, UNC
1994
Faculty Participant, Carolina Contact, UNC
1994-95
Director of Undergraduate Studies, English Department, UNC
1993-95
Search Committee, English Department, UNC
1993
Member, Whitfield Prize Committee, English Department, UNC
1992
Committee for Awards on Distinguished Teaching, UNC
1992-95
Faculty Grievance Committee, UNC
1992-97
Committee for Study Abroad, UNC
1991-94
Graduate Advisory Committee, English Department, UNC
1991-92
Retreat Committee, English Department, UNC
1991-92
Committee for Organization of the Hanes-Willis Lectureship, UNC
1991-95
Chairman's Advisory Committee, UNC
1990-91
Faculty Grievance Committee, UNC

1990
Committee on Course Load, UNC

1989-94
Faculty Sponsor, Delta Phi Epsilon, UNC
1988-98
Departmental Librarian, English Department, UNC

1986
Curriculum Committee for Graduate Studies, University of Rochester

1985-88
Co-organizer, Classical Reading Group, University of Rochester

1985-88
Co-organizer, Medieval and Renaissance Forum, University of Rochester

1985
Graduate Steering Committee, University of Rochester

TEACHING EXPERIENCE at UNC CHAPEL HILL:
Graduate:

Graduate Seminar: After the Great Instauration

Graduate Seminar: Approaches to Renaissance Literature

Pro-seminar: Into the archives

Graduate Seminar: the transmission of ancient philosophy in the Renaissance
Graduate Seminar: faith, science, and imagination in the Renaissance
Graduate Seminar: Literature and Culture of the English Civil War

Graduate Seminar: The Age of Charles I

Pro-seminar: introduction to early modern studies
Graduate Seminar: Milton

Graduate Seminar: Seventeenth-Century Literature
Undergraduate: Milton (English 230), Seventeenth-Century Literature (English 228), Renaissance Drama (English 226), Shakespeare (English 225), Introduction to British Literature, Medieval and Renaissance (English 120), Unitas: a course in race & ethnicity; First Year Composition.
Advisor for undergraduate project in the McNair Fellowship program (Taylor Dodge)

Advisor for C-START course (Emily Nixon)
THESES and DISSERTATIONS DIRECTED:
Ph.D. Dissertations:
Completed:
Kevin Chovanec, on German and English literature during the 30 Years’ War

Adair Rispoli, on medicine and literature in the Romantic period

Evan Gurney, on charity in early modern England

Kathleen Curtin, on autobiography and early modern religion

Joseph Wallace, on pagan religion in the Renaissance

Nathan Stogdill, on identity in the Civil War and Interregnum
Jennifer Bolton, on the gardener-king in early modern literature

 Mark Jackson, on notions of vitality in the Renaissance

Erin Ashworth-King, on Elizabethan and Jacobean satire

Melissa Caldwell, on Reformation and moral philosophy

Anne Menkens, on George Herbert

Donald Wells, on Plato in the Renaissance

Lisa Klotz, on law and drama in the Renaissance
Eliza Laskowski, on the Renaisance masque

Amy Dye on theories of artistic and divine creation
Amy Dudley, on the church and natural philosophy in the seventeenth century

John Adrian, on the local in early modernity

Chris Hill, on decorum and indecorum in seventeenth-century poetry
Alice Espinosa, on England’s constructions of the colonial enterprise

Brian Butler, on Seventeenth-century Manuscript Communities
Andrew Harvey, on Chiastic wit in the Renaissance
Todd Butler, “Fancy’s Kingdom: Imagination and politics in the Caroline and Interregnum Periods”

Erin Bonin, “Worlds of Their Own: Seventeenth-Century British Women Writers Envision Utopia”

Kendrick Prewitt, “Though this be madness: Renaissance quarrels with method”

Martine Rey, "'A letter is but a fable': Strategies of Representation in the Correspondence of Women in Seventeenth-Century France and England."

Henry Ives Shanoski, "The Contexts of Authority in Robert Herrick's Hesperides."

William Carroll Tate, "Solomon's Wisdom, Solomon's Folly: The Character of Solomon in Early Stuart Literature."

Kevin R. Rahimzadeh, "'Not Smelling Parasite': Stuart Praise and the Poetry of Sincerity."

Masters Theses:

Jerrod Rosenbaum, on political patriarchy

Ted Steinman, on a manuscript early 18th-century poem

Vera Foley, on the reception of Edgar Allen Poe
Kit Curtain, on Thomas Wright’s religious dictionary

Holly Bruland, on Hobbes, Milton, and Galileo

Julie Fann, on women and autobiography

Nathan Anderson, “Montaigne and Lucretius”

Melissa Caldwell, “Taking Liberties: The Flexible Poetics of Henry More”

Erin Sadler Kershner, “Magic and Free Will in Paradise Lost”

Jody Rowan, “Ideological Authority in John Donne’s “Satire 3,” Pseudo-Martyr, and Ignatius His Conclave”

Alice Espinosa, “Milton, the Death Tract Tradition, and the Struggle against Ritual”

Christopher Hill, “Milton’s Maske at Ludlow and the Critique of the Masquing Court.”

Jennifer Bolton, “Marvell’s Skeptical Engagement with Baconian Philosophy”

Todd Wayne Butler. "'So Busy and Stirring a Subject': Satiric Protest and the Bishop's Ban of 1599."

Amy Hope Dudley. "Rex Filius Temporis: Rewriting the Past in Coelum Britannicum."

Kathleen E. Spencer. "Patrons of Liberty: Milton's Sociopolitical Family."

Tyson Ward, “Montaigne and Browne”

Undergraduate Honors Theses Directed:

Denise Balyoz. "Reading Milton's Multifacted Eve in Paradise Lost."

J. Clinton Crumley. "Henry Vaughan's Conflicting Interests."

Julia Stockton. "Hamlet and Anti-Infundibularity: A Study of Kingship and Divinity."

Joseph A. Scattoloni. "Between Idea and Politics: Sir Philip Sidney's Struggle to Define His Poetics."

Laura Smyth. "Allegory on the Rack: The Problem of Ireland in Spenser's A View of the Present State of Ireland and Book V of The Faerie Queene."

Laura Paige Derbenwick. "Milton's Phoenix: Raphael, Poetry and Transmutation in Paradise Lost." Winner of the Whitfield Prize
Amy Ellison. "Milton's Eve and Education."

Joan Arsene Petit. "'Our strength as weak, our weakness past compare': Kate's Assumption of Patriarchal Authority in William Shakespeare's Taming of the Shrew."

Allison Taylor. "Midway between the Horror of Hobbes and the Illusion of Stoicism: The Appearance of Virtue in the Works of Aphra Behn."

Christopher M. Berini. "Misused wine and sugar-coated pills: A Discussion of the Seventeenth-Century Court Masque."

Jennifer Helen Adams. "Rebuilding Babel: The Search for Truth through Horizontal and Vertical Translation in the Works of Henry Vaughan."

Jennifer Quintenz. "'Those Deep-Engend'red Thoughts': The Nature of Passion in Christopher Marlowe's Plays."

Rebecca DeHaas. "'I Think Not On The State': Platonism and the Sacred in The Poetry of Katherine Philips."

Melissa Hull. "'To Make the Spectators Understanders': The Antimasque as a Constituent of Ben Jonson's Poetics of Education."

Erin Ashworth King, “Satan’s Passions: Reason, Free Will, and the Afflictions of the Soul in Milton’s Paradise Lost”
Ben Parris, “Fashioning Renaissance Hierarchies”

Marty Baldwin, “Herbert on Poet and Priest”

Elizabeth Kearney, “Thomas More and Community”

Penelope Lazarou, on Shakespeare and folly

Paul Messino, on utopian thought in Milton and the seventeenth century

Annie Poskozim, on notions of the heroic in Paradise Regained
Roxanne Stockdale, on Lucy Hutchinson and hierarchy

Greg Cowan, on Marvell and gender

Daphne Muller, on Flannery O’Connor and John Donne

Lauren Casey, on Bacon and religion

Shannon Beddingfield, on Roman drama in the early modern period

Joshua Bellamy, on Milton and Astronomy

Meghan Conine, on Donne and casuistry

Caroline Worf, on natural law in the Renaissance

Leila Watkins, on George Herbert and affliction, Winner of the Whitfield Prize
Jennifer Sirrine, on Francis Bacon and Plato’s forms

Catherine Kimel, on Donne’s epistemology

Gabriella Miyares, on 18th-Century Representations of Eve

Katie Nichter, T. S. Eliiot and the Community at Little Gidding

Jenna Zaloom, on Queen Elizabeth

Ben Zich, on Marvell’s mower

Elizabeth Turgeon on generosity in Timon of Athens
Mary Sisson, on Margaret Cavendish

Mackenzie Edgars, on love and friendship in Shakespeare

Erin Laurie, on Spenser and chivarlry, Winner of the Whitfield Prize
Sarah Mayo, on the Swetnam controversy
Ashley Turner, on Sir Philip Sidney’s Arcadia
Sarah Moseley, on portrayals of Queen Henrietta Maria

Emily Jo Nixon, on the poetry of Henry Vaughan

Madison Whalen, on Milton and divorce

Bruce Mitchell on apocalyptic literatura
William Christopherson on John Donne

Sarah Gray Lesley on Aphra Behn

Mary Alex Staude on Civil war drama

Matthew Hardin on utopianism
Teaching and Advising Experience at The University of Rochester:

English Composition, 2 terms

Fictions and Realities, 3 terms

Classical and Scriptual Backgrounds to English Literature, 1 term

Seventeenth-Century Literature (for undergraduates and graduates), 1 term

Shakespeare, 1 term

English Literature from Beowulf to Johnson, 1 term

Milton, 1 term
Guest Lectures on Donne, Milton, and Herrick

Director of Writing and Study Skills, Eastman School of Music, 3 years

Reader for a senior thesis on Herbert

LANGUAGES:
Latin, German: extensive training

French, Italian, Dutch: reading ability

MEMBERSHIPS:
Renaissance Society of America

Southeastern Renaissance Conference
SAMLA

Modern Language Association
REFERENCES:
The following senior scholars in Renaissance literature can provide letters of support:

Professor Nigel Smith
Department of English

22 McCosh Hall

Princeton University

Princeton, NJ 08544-1006

nsmith@Princeton.edu
Tel. (609) 258-4064
Professor Arthur Kinney, Thomas W. Copeland Professor of Literary History

and Director of the Center for Renaissance Studies

(founder and editor of the premier journal English Literary Renaissance)

Department of English
170 Bartlett Hall
University of Massachussets-Amherst
Amherst, MA 01003

afkinney@english.umass.edu
Tel. 413-545-6596

Professor Debora Shuger

Department of English

149 Humanities Building • Box 951530
UCLA

Los Angeles, CA 90095-1530

shuger@humnetucla.edu
Tel. 310-825-3897

Achsah Guibbory, Ann Whitney Olin Professor of English

Chair of English

408B Barnard Hall

Dept of English

Barnard College

3009 Broadway

New York, NY 10027

212-854-2113

aguibbor@barnard.edu

The following scholars have collaborated with Professor Barbour and will be able to provide especially detailed knowledge about his learning and influence in the field:

Professor David Norbrook, Merton Professor of Renaissance English Studies

Merton College, University of Oxford
david.norbook@ell.ox.ac.uk
Dr. Claire Preston,

Department of English, Chair of Early Modern Literature
Arts Building

University of Birmingham

Edgbaston

Birmingham B15 2TT

+44 (0) 1214145680

c.e.preston@bham.ac.uk

