

CURRICULUM VITAE

Janay Barbara Nugent, PhD

Department of History & Institute for Child and Youth Studies • University of Lethbridge
4401 University Drive W. • Lethbridge, Alberta • T1K 3M4 • Canada
(403) 380-1822 • nugejb00@uleth.ca

ACADEMIC POSITIONS

- 2014-present Teaching Fellow, University of Lethbridge
- 2011-present Associate Professor, University of Lethbridge
- 2004-2011* Assistant Professor, University of Lethbridge
- 2003-2004 Lecturer, University of Lethbridge
- 2001-2002 Sessional Instructor, University of Guelph
- 2000-2003 Sessional Instructor, University of Lethbridge

EDUCATION

- 1999-2004 PhD, Department of History/Scottish Studies - University of Guelph.
Thesis Title: *Marriage Matters: Evidence from the Kirk Session Records of Scotland c.1560-1650* (degree conferred February 2005)
- 1995-1997 MA, Department of History, University of Guelph
- 1991-1995 BA with distinction, Department of History, University of Lethbridge

PUBLICATIONS

Books Edited and Compiled

Children and Youth in Pre-modern Scotland. St. Andrews Series in Scottish History, Boydell & Brewer Press, forthcoming 2015. Co-edited with Elizabeth Ewan.

Finding the Family in Medieval and Early Modern Scotland. Aldershot: Ashgate, 2008. Co-edited with Elizabeth Ewan.

Czech and Slovak Pioneers of Southern Alberta. Lethbridge: Czechoslovak Canadian Cultural Society of Southern Alberta, 2008.

* Note two parental leaves July 2006 - July 2007 and May 2009 - May 2010.

Peer Reviewed Journal Articles and Book Chapters

“‘Your louing childe and foster’: fosterage and the role of mothers and children in building clan relationships, the Campbells of Argyll 1633-1639.” In *Children and Youth in Preindustrial Scotland*, eds Janay Nugent and Elizabeth Ewan (Boydell & Brewer, forthcoming 2015).

“Introduction: adding age and generation as a category of historical analysis,” in *Children and Youth in Preindustrial Scotland*, eds Janay Nugent and Elizabeth Ewan (Boydell & Brewer, forthcoming 2015). Co-authored with Elizabeth Ewan.

“‘The Mistresse of the family hath a special hand’: family, women, mothers, and the establishment of a ‘godly community of Scots’.” In Daniel MacLeod and Stuart Macdonald, eds *Scottish Religion at Home and in the Diaspora*. Guelph Series in Scottish Studies, 2014: 39-62.

“‘None Must Meddle Betueene Man and Wife’: assessing family and the fluidity of public and private in early modern Scotland.” *Journal of Family History* 35/3, 2010: 219-231.

“A Loaded Plate: food symbolism and the early modern Scottish household.” *Journal of Scottish Historical Studies* 30/1, 2010: 43-63. Second authored by Megan Clark.

“Introduction: where is the family in medieval and early modern Scotland?” In *Finding the Family in Medieval and Early Modern Scotland*, ed Elizabeth Ewan & Janay Nugent. Aldershot: Ashgate, 2008, 1–8. Co-authored by Elizabeth Ewan.

“Introduction: finding the family in historic Scotland.” *Scottish Tradition* vol. 27, 2002: 3-6.

Other Peer Reviewed Publications

“Guide to Further Reading.” In *Children and Youth in Preindustrial Scotland*, eds Janay Nugent and Elizabeth Ewan (Boydell & Brewer Press, forthcoming 2015). Co-authored by Elizabeth Ewan.

“Guide to Further Reading.” In *Finding the Family in Medieval and Early Modern Scotland*, ed Ewan & Nugent. Aldershot: Ashgate, 2008, 175–180. Co-authored by Elizabeth Ewan.

Manuscripts in Progress

Monograph: “Children, Youth, and Parenting in Early Modern Scotland.”

Book Chapter: “Reformed Masculinity: fathers and male heads of household, 1560-1650.”

Editorial Work

International Review of Scottish Studies vol. 28, 2003. (book review editor)

“Family History Special Edition.” *Scottish Tradition* vol. 27, 2002. (guest editor)

Scottish Tradition vol. 26, 2001. (book review co-editor with J. R. D. Falconer)

Exhibition Curation

Curator of “For Better, For Worse: Marriage Customs and Costumes.” Sir Alexander Galt Museum and Archives, Winter 1997 – Fall 1998.

Book Reviews

“The Visions of Isobel Gowdie: magic, witchcraft and dark shamanism in seventeenth-century Scotland by Emma Wilby.” *Sixteenth Century Journal* vol XLIII (3), 2012: 901-902.

“The Locksmith Craft in Early Modern Edinburgh by A.M. Allen.” *Sixteenth Century Journal* vol. XLII (3), Fall 2011: 775-777.

“Gender in Scottish History Since 1700 edited by Lynn Abrams et al.” *Journal of British Studies* vol. 26 (2), April 2007: 390-391.

“The Culture of Protestantism in Early Modern Scotland by Margot Todd.” *International Review of Scottish Studies* vol. 28, 2003: 135-137.

“Public Vows: a history of marriage and the nation by Nancy Cott.” *Labour/Le Travail* vol. 50, Fall 2002: 346-348.

“Scottish Fairy Belief by Lizanne Henderson and Edward J. Cowan.” *Scottish Tradition* vol. 27, 2002: 136-138.

PRESENTATIONS

Invited Papers

- Apr. 2015 “A Preindustrial Youth Culture?: gender, space, and authority in seventeenth-century Scotland.” Women’s Scholars Speaker’s Series. University of Lethbridge.
- Mar. 2014 “Domestic Life in John Knox’s Scotland.” Symposium: “Knox 500”. Presbyterian Heritage Foundation, Montreat, North Carolina.
- June 2012 Concluding Address, “Through the Key Hole: family, children and space in early modern Scotland.” Conference: “Space and Social Relations in Historical Perspective.” University of Edinburgh, U.K.
- Apr. 2010 “‘To honour father, mother, princes, rulers and superior powers’: parenting during the Scottish Reformation.” Symposium: “Border Families and their Books in Northern England and in Scotland, c. 1480-1620.” Merton College, Oxford, U.K.
- Sept. 2008 “‘None must meddle betweene man and wife’: assessing family and the fluidity of public and private in early modern Scotland.” Humanities Speaker Series, Grant MacEwan University, Edmonton, Canada.
- Oct. 2004 “Understanding Family and Household as an Early Modern Scot, 1560-1650.” Chair of Scottish Studies Inaugural Colloquium, University of Guelph, Canada.

Conference and Colloquium Papers

- June 2015 "The Love of a Child in Seventeenth-Century Scotland: the historical construction of children's emotions and what this meant to the stability of society." Society for the History of Children and Youth. Vancouver, BC.
- Oct. 2014 "The enormities and Corruptions in the Ministers and the remedies yrof': disciplining ministers and kirk leaders in the Scottish kirk sessions." Sixteenth Century Society and Conference. New Orleans, Louisiana.
- Oct. 2014 "Fosterage, Childhood, and Parenting in Seventeenth-Century Scotland: the case of Archibald Campbell." Midwest Conference on British Studies. Calgary, AB.
- July 2014 "The Letters of Margaret Douglas: mothering children through letters in seventeenth-century Scotland." Scottish Literature World Congress. University of Glasgow, U.K.
- Mar. 2014 "Exploring Early Modern Towns Through Children and Youth." North American Organization of Scottish Historians Conference. Montreat, North Carolina.
- Oct. 2013 "Misbehaving Youth, Familial Strategies, & the 'Godly Community' in Early Modern Scotland." Sixteenth Century Society. San Juan, Puerto Rico.
- May 2013 "At the 'mercat croce': space, youth culture, and authority in early modern Scottish towns." Gender in the European Town: Medieval to Modern Conference. University of Southern Denmark, Odense, Denmark.
- Sept. 2012 "Swinging from The Glisson Sling: children, rickets and healing in early eighteenth-century Scotland." Western Conference on British Studies. Las Vegas, U.S.A.
- Nov. 2011 "Easilie intysit to folie and huirdome': youth, local authority, and the 'godly community of Scots'." North American Conference on British Studies. Denver, Colorado.
- Oct. 2010 "Mothers, Mistresses and Confessionalization in Early Modern Scotland." Sixteenth Century Society and Conference. Montreal, Quebec.
- Jun. 2008 "Roundtable: *The Household and the Making of History*." Canadian Historical Association Annual Meeting. Vancouver, British Columbia.
- Oct. 2005 "Beyond the Ubiquitous Kirk Session?: informal courtship in Reformation Scotland." Sixteenth Century Society and Conference, Atlanta, U.S.A.
- Oct. 2004 "Dueling Households: revelations of insult in the study of family and community in early modern Scotland." Sixteenth Century Society and Conference, Toronto.

- Oct. 2003 “The Conflicting Faces of Family: public versus private life in early modern Scotland.” North American Conference on British Studies, Portland, U.S.A.
- Oct. 2000 “Kirk and Control: the impact on women and the family in post-Reformation Scotland.” Mid-West Conference on British Studies, Cincinnati, U.S.A.
- Oct. 2000 “The European Family in a Scottish Context.” Colloquium, University of Guelph.

Poster Presentations

- 2013 “Institute for Child and Youth Studies: risk and resilience project.” Research Services, Community University Research Exchange. (Lethbridge). Co-presented with MA student Jillian King.

Community Presentations

- 2014 “The Scottish Referendum. Why? Why Now? What Might Happen?” Joint presentation by the Department of History and the Department of Political Science, University of Lethbridge. (Lethbridge) Co-presented with Alan Siaroff.
- 2013 “What to Do With a History Degree?” For The History Undergraduate Student Society. (Lethbridge) Co-presented with Maija Leivo, Parallax Film Productions.
- 2013 “An Experiment with Paper Feedback: graduate tutors, peer review and the witch-hunts in early modern Europe.” Teaching Day, The Teaching Centre. (Lethbridge). Co-presented, MA students William Doberstein and Anne Holden.
- 2012 “Introducing the Institute of Child and Youth Studies.” Research Services, Community University Research Exchange. (Lethbridge) Co-presented with Jan Newberry.
- 2009 “Lessons of History.” Kate Andrews High School Graduation Address. (Coaldale)
- 2007 “Impotency, Domestic Violence and Other Clandestine Relationships?: the fluidity of public and private in early modern Scotland.” History Department Colloquium Series (Lethbridge).
- 1999 “Kirk and Control: early modern youth.” Oor Club (Toronto).
- 1997 “Family and Private Life: Scotland 1560-1650.” College Royal (Guelph).

TEACHING EXPERIENCE

2003- Lecturer, Assistant and Associate Professor, University of Lethbridge

Undergraduate Instruction

Courses Taught:

HIST 4050: Early Modern Scotland
HIST 4010: Family in Early Modern Europe
HIST 3850: The World Since 1945
HIST 3501: Early Modern Britain
HIST 3402: The Reformation
HIST 3300: The Witch-hunts in Early Modern Europe
WGST 3040: Representations of Parenthood
WMST 3040: Witchcraft: 'The Devil in the Shape of a Woman'
HIST 2500: Themes in British Social and Political History
HIST 2222: History in Practice
HIST 1000: Foundations of Western Civilization

Applied Studies Supervised:

HIST 4980: Research Assistant
HIST 3980: Museum Education Development and Research
HIST 3980: Czechoslovak Society Research Assistant
HIST 3980: Research Assistant-Marriage in Scotland
HIST 3980: Public History & Archival Research
HIST 3980: Community History Research
HIST 3980: Collections Management Internship
ART 3980: Museum Studies Research/Design Internship
HIST 2980: Galt Museum Curatorial Project
HIST 2980: Modern Celtic Folklore
HIST 2980: Oral Traditions as a Historical Method
HIST 2980: Early Modern Folklore & Fairytales
HIST 2980: Public History
HIST 2980: Czech and Slovak Local History

Independent Studies Supervised:

HIST 4990: The Scottish Reformation
HIST 3990: Calvinism and the Westminster Confession
HIST 3990: Lethbridge University Hall Research Project
HIST 3990: Jacobitism in Eighteenth-Century Scotland
HIST 3990: The Plantation of Ulster

Honour's Thesis Supervised (Second Reader):

HIST 4995: Karissa Paton, "Community Contraception, and Controversy: A History of the Lethbridge Birth Control & Information Centre in the 1970s."

Graduate Instruction

Supervision:

Clint Lawrence, "Charles I and Anthony van Dyck Portraiture: images of authority and masculinity," defended April 2013. (Co-supervisor with Malcolm Greenshields)

Graduate Supervisory Committees:

James Vaughan, current Sociology MA student. “Pitilessly Blocked and Passions Violently Choked’: exploiting fatalism in the lives of non-resident fathers.”

Shaneen Fox, current History MA student. “First Nations Feminist Resurgence and Inquiry: a decolonizing theoretical framework”

Graduate Courses (Instructed):

HIST 5402: The Reformation

WGST 5040: Representations of Parenthood

- 2002 Sessional Instructor, University of Guelph
 HIST 3140: Scottish Witch-hunts & Pop Culture (Distance Ed)
- 2001 Sessional Instructor, University of Guelph
 HIST 2200: The Medieval World
- 2000-2003 Sessional Instructor, University of Lethbridge (Summer 2000, 2001 and 2003)
 HIST 3850: Applied Public History: Museum & Archive Studies

GRANTS AND DISTINCTIONS

- 2012-2014 Community of Research Excellence Development Opportunities Grant (CREDO),
 University of Lethbridge. \$22,634.80.
- 2012-2013 Internal SSHRC Grant, University of Lethbridge. \$4,500.
- 2011 Social Science and Humanities Research Council of Canada. Aid to Scholarly
 Workshops and Conferences. \$23,522 (collaborator).
- 2010-2011 University of Lethbridge Research Fund. \$4,500.
- 2008 Government of Alberta Summer Temporary Employment Program Grant. \$1,680.
- 2008 University of Lethbridge Chinook Research Summer Award. \$5,625.
- 2003-2004 Ontario Graduate Scholarship. \$15,000. (declined).
- 2001-2003 SSHRC Canada Doctoral Fellowship. \$35,400.
- 2001-2002 Ontario Graduate Scholarship. \$15,000. (declined).
- 2002 St. Andrews Society of Toronto Research Bursary. \$1,500.
- 2002 Catherine MacKichan Memorial Trust Bursary. £208.
- 2001 North America Clan Fergusson Travel Scholarship. \$500.
- 2001 University of Guelph Alexander Brodie Memorial Scholarship. \$400.
- 2000-01 Ontario Graduate Scholarship. \$11,859.
- 1999-2000 Tri-University Doctoral Program, Best Historiographical Paper Prize.
- 1999-2000 University of Guelph Graduate Scholarship (2). \$4,000.
- 1997-98 University of Guelph Department of History Best Master of Arts Thesis Prize.
- 1997 University of Guelph Board of Graduate Studies Research Scholarship. \$1,092.
- 1995-96 University of Guelph, Department of History Best MA Essay Prize.
- 1995-96 University of Guelph Graduate Scholarship (2). \$3,800.
- 1994-95 Louise McKinney Post Secondary Scholarship. \$2,000.
- 1994 S.W. Jackman Prize in British History

SERVICE TO THE UNIVERSITY

- 2014-present Member, MA Program Committee, School of Graduate Studies
- 2014-present Member, General Faculties Council
- 2014-present Member, Faculty of Arts & Science Committee on Liberal Education
- 2014-present Member, Teaching Centre Advisory Council
- 2014-present Member, Department of History Salary, Tenure and Promotion Committee
- 2013-present Chair and ULFA Faculty Representative, Daycare Advisory Committee
- 2013-present Member of Organizing Committee, 2015 U of L “Mapping the Landscapes of Childhood 2” Conference’
- 2012-present Director’s Council, Institute for Child and Youth Studies
- 2014 Member, Department of Women and Gender Studies Search Committee
- 2013-2014 Chair, Faculty of Arts and Science Student Grade Appeal Committee
- 2013-2014 Member, Department of History Search Committee
- 2013-2014 Faculty Advisor, Campus Women’s Centre
- 2009-2014 Volunteer, Supporting our Students Campaign, University Advancement (leave from committee in 2011-12)
- 2007-2014 Member, Department of History Scholarship/Awards Committee (leave from Committee in 2011-12)
- 2013 External, Department of Women and Gender Studies Chair Selection Committee
- 2013 Member, Department of History Colloquium Committee
- 2012-2013 Member, Department of History STP Committee
- 2012-2013 Alternate, Department of History Search Committee
- 2012-2013 External, Department of Modern Languages Chair Selection Committee
- 2012-2013 Alternate Chair, Arts and Science Student Grade Appeals Committee
- & 2010-2011
- 2012 Member, Search Committee for CRC 2 in Child and Youth Studies
- 2012 Faculty Lead, Institutional Application to SSHRC for CRC 2 in Child and Youth Studies
- 2009-2012 Faculty Lead, to establish the Institute for Child and Youth Studies at the University of Lethbridge
- 2008-2012 Co-founder, Dr. James D. Tagg History and Citizenship Scholarship (endowed)
- 2010-2011 Member, Women’s Studies Program Advisory Committee
- 2010-2011 External and Alternate, Faculty of Fine Arts Search Committee
- 2009-2011 Member of Organizing Committee, 2011 U of L “Mapping the Landscapes of Childhood” Conference
- 2008-2009 Alternate, Department of History Hiring Committee
- 2007-2009 Member, Dean of Graduate Studies Interdisciplinary Studies Task Force
- 2005-2009 Member, Department of History Student Graduate Studies Committee, Lethbridge
- 2008 Marshal of Graduands, Spring 2008 Convocation
- 2007 Member, Master of Social Science Interdisciplinary Degree Committee
- 2005-2006 Member, Department of History Search Committee, Lethbridge
- 2004-2006 Co-organizer, History Department Colloquium Committee, Lethbridge
- 2004-2005 Co-organizer, History Department Graduate Student Workshop, Lethbridge
- 2004-2005 Organizer, “Local History Workshop”, sponsored by University of Lethbridge History Department and Alex Johnston Lecture Committee
- 1999-2003 Member, Distance Master of Arts in Scottish Studies Committee, Guelph

- 2000-2002 Member, Graduate Student Awards Committee, University of Guelph
- 2000-2001 Graduate Student Representative to the History Department, University of Guelph
- 2000-2001 Elected Graduate Student Senator, University of Guelph Senate
- 2000-2001 Elected Member, Board of Graduate Studies, University of Guelph
- 1999-2000 Member, Tri-University Coordinating Committee, Guelph, Laurier, Waterloo

SERVICE TO THE COMMUNITY

- 2007-present Member, Galt Museum & Archives Cultural History Collections Committee
- 2009-2010 Invited Participant, Galt Museum & Archives “Treasures and Curiosities Exhibit”
- 2004-2008 Research Director, Czechoslovak-Canadian Cultural Society of Southern Alberta history project
- 2004-2005 Member, Historic Lethbridge Week Steering Committee
- 2004 Board Member, Fort Whoop-Up Interpretive Centre

SERVICE TO THE DISCIPLINE OF HISTORY

Reviewer for: Edinburgh University Press, University of Toronto Press, Social Science and Humanities Research Council of Canada, University of Lethbridge Office of Research Services

- 2014-present List Serve Moderator, North American Organization of Scottish Historians
- 2010-present Membership Secretary, North American Organization of Scottish Historians
- 2009 Member, Selection Committee for Frank Watson Prize in Scottish History
- 1998-1999 Chair, CRB Foundation 1999 Southern Alberta Heritage Fair Committee

PROFESSIONAL MEMBERSHIPS

- 2015- Society for the History of Childhood and Youth
- 2010- Sixteenth Century Society
- 2010- North American Organization of Scottish Historians
- 2008- Economic and Social History Society of Scotland
- 2003- Lethbridge Historical Society
- 2003- Alberta History Society
- 1999- Scottish Studies Foundation of Canada
- 1997- Women’s History Scotland