CURRICULUM VITAE

Harold J. Cook John F. Nickoll Professor of History Orchid ID: 0000-0001-5686-4957

> History Dept, Box N 79 Brown St Providence, RI 02912 USA +1 401 863 2956 (office)

EDUCATION:

1981: Ph.D., Department of History, University of Michigan Dissertation: "The Regulation of Medical Practice in London Under the Stuarts, 1607-1704," Adviser, Nicholas Steneck

 $\textbf{1975} \hbox{:}\ M.A.,\ Department\ of\ History,\ University\ of\ Michigan$

1974: B.A. (with Honors in History), Cornell College

PROFESSIONAL APPOINTMENTS:

2010-, John F. Nickoll Professor of History, Brown University

2000-10, Professor of the History of Medicine, University College London

2000-09, Director, Wellcome Trust Centre for the History of Medicine

1993-2000, Professor, University of Wisconsin-Madison

1993-99, Chair, Department of the History of Medicine, U-W Medical School

1988-93, Associate Professor, University of Wisconsin-Madison

1985-88, Assistant Professor, Department of the History of Medicine, Medical School, University of Wisconsin-Madison

1986-2000, Cross-appointed in the Department of the History of Science, College of Letters and Sciences, University of Wisconsin-Madison

1982-85, Assistant Professor/Head Tutor, Department of the History of Science, Harvard University

1981-82, Visiting Assistant Professor, Department of the History of Science, University of Oklahoma

HONORS AND AWARDS:

2022: President's Award for Excellence in Faculty Governance, Brown University

2011: Elected Fellow of the Linnean Society of London; Elected corresponding member,

International Academy of the History of Science; MA ad eundem, Brown University

2009: Pfizer Prize, History of Science Society, for *Matters of Exchange*

2008: For *Matters of Exchange*: Gold medal winner of the 2007 ForeWord Magazine Book of the Year for History; Cundill International Prize in Historical Literature, "Recognition of Excellence" (2nd place); commendation in "Basis of Medicine" category, 2008 British Medical Association book awards

2003: Fellow Royal College of Physicians, London (Hon.)

1997: Welch Medal, American Association of the History of Medicine, for *Trials of an Ordinary Doctor*

1978: Honorary Fellow, Medieval and Renaissance Collegium, Univ. Michigan

1973: Lane Prize for Poetry, Cornell College

FELLOWSHIPS and VISITING APPOINTMENTS:

2025: Professeur invité à Département d'Histoire de l'École Normale Supérieure-PSL, Paris (in residence April 28 - May 9)

2017-18: Visiting Fellow, project on "Creating a Knowledge Society in a Globalizing World, 1450-1800," Netherlands Institute for Advanced Study and Royal Netherlands Academy of Arts and Sciences (KNAW): http://www.globalknowledgesociety.com (in residence in Amsterdam May-June 2018)

2016-17: Professeur invité à l'École des Hautes Études en Sciences Sociales, Paris (in residence March 2017)

2012-13: Koninklijke Bibliotheek Fellowship, in cooperation with the Netherlands Institute for Advanced Study, Wassenaar (in residence September to end of January)

2011-12: Brown University Faculty Fellowship, Cogut Center for the Humanities

2008 (June): inaugural Visiting Fellow, Descartes Centre for the History and Philosophy of the Science and Humanities, Utrecht University

2008 (Spring): inaugural Queen Wilhelmina Visiting Professor, Columbia University

2007 (Fall): Member, Institute for Advanced Study, Princeton

2001 (Spring): Fellowship, Institute for Advanced Study, Princeton (declined)

1989 (Autumn): Fulbright Research Fellowship, The Netherlands

GRANTS:

2019-22: US sponsor of EU Marie Curie Post-Doctoral Fellowship project "MAT-MED in Transit," held by Sabrina Minuzzi of Università Ca' Foscari Venezia

2014-15: Funding from the Humanities Initiative, Brown University, for sponsoring activities on the subject of "translation"

2009-2010: Post-graduate Fellowship for Lindsay Bracken, Wellcome Trust, which was transferred to Queen Mary.

2007-10: Wellcome Project Grant (Research Resources) for Alison Walker, "Sloane Printed Books," which was transferred to Michael Hunter.

2006-9: Post-graduate Fellowship for Erin Sullivan, Wellcome Trust, "Physicke for Mind, Body & Soul: The Diagnosis, Treatment and Experience of Melancholy in Early Modern England"

2005-10: Core Grant for Wellcome Trust Centre for the History of Medicine at UCL (£8.6 million)

2005-6: Project grant on behalf of Roy Church, "History of Burroughs Wellcome & Co 1940-1995," funded by Burroughs Wellcome Fund (USA)

2005-6: Post-doctoral fellowship from Associated Medical Services, Canada, for Wendy Churchill, "Themes in the Practice of Medical Ethics in Early Modern Britain, 1600-1800"

2001-10: PI (sponsor) for Wellcome Post-doctoral Fellowships for:

Fay Bound; Carmen Caballero-Navas; Lucia Dacome; Hormoz Ebrahimejad; Lindsey Fitzharris; Louise Gray; others

2000-05: Core Grant for Wellcome Trust Centre for the History of Medicine at UCL (£12.6 million)

2001: NIH and NSF Grants (withdrawn)

1999 (Fall): Sabbatical leave from UW System

1989-91: National Endowment for the Humanities Research Grant

1990 (Summer): National Library of Medicine Research Grant

1990 (Spring): Graduate School Research Salary, University of Wisconsin-Madison

1987 (Spring): Graduate School Research Salary, University of Wisconsin-Madison

1984: Clark Fund, Harvard University

1983: Milton Fund, Harvard University

1982: Clark Fund, Harvard University

1980: Augustus Hindleman Fellowship, Department of History, University Michigan

1979: Award from Graduate Student Research Fund, U.M.

1976-78: History of Discovery Fellow, Clements Library

PUBLICATIONS:

Books:

The Young Descartes: Nobility, Rumor, and War (Chicago: University of Chicago Press, 2018).

Matters of Exchange: Commerce, Medicine, and Science in the Dutch Golden Age (New Haven: Yale University Press, 2007; paperback, 2008).

Pfizer Prize from History of Science Society.

2007: also published in India by Orient Longman as *Matters of Exchange: Commerce, Medicine, and Science in the Age of Empire.*

2021: also published in simplified Chinese by CITIC Press Group as 交换之物:荷兰黄金时代的商业、医学与科学, by 柯浩德.

Trials of an Ordinary Doctor: Joannes Groenevelt in Seventeenth-Century London (Baltimore: Johns Hopkins University Press, 1994).

Welch Medal winner from the American Association for the History of Medicine.

The Decline of the Old Medical Regime in Stuart London (Ithaca, NY: Cornell University Press, 1986).

Books not refereed:

Assessing the Truth: Correspondence and Information at the End of the Golden Age (Leiden: Primavera Pers, 2013) OA version at https://nias.knaw.nl/books/assessing-the-truth-correspondence-and-information-at-the-end-of-the-golden-age/

Edited and Co-Edited Works:

- Harold J. Cook, ed., *Translation at Work: Chinese Medicine in the First Global Age, Clio Medica Studies in the History of Medicine and Health, Vol. 100 (*Leiden: Brill, 2020).
- Pamela H. Smith, Amy R. W. Meyers, and Harold J. Cook, eds., *Ways of Making and Knowing: The Material Culture of Empirical Knowledge, The Bard Graduate Center Cultural History of the Material World* (Ann Arbor: University of Michigan Press, 2014; Paperback edition, Bard Graduate Center, 2017).
- Harold J. Cook and Timothy D. Walker, eds., special issue on "Circulation of Medicine in the Early Modern Atlantic World," *Social History of Medicine*, 26(3) (2013).
- Harold J. Cook and Sven Dupré, eds. *Translating Knowledge in the Early Modern Low Countries* (Zurich: Lit Verlag, 2013).
- Laurence Monnais and Harold J. Cook, eds. *Global Movements, Local Concerns: Medicine and Health in Southeast Asia* (Singapore: NUS Press, 2012).
- Teresa Huguet-Termes, Jon Arrizabalaga, and Harold J. Cook, eds. *Health and Medicine in Hapsburg Spain: Agents, Practices, Representations;* Supplement No. 29, *Medical History* (London: Wellcome Trust Centre for the History of Medicine, 2009).
- Harold J. Cook, Sanjoy Bhattacharya, and Anne Hardy, eds. *History of the Social Determinants of Health: Global Histories, Contemporary Debates* (Hyderabad: Orient BlackSwan, 2009).

Chief facilitator of, and contributor to, William Bynum, Anne Hardy, Stephen Jacyna, Christopher Lawrence, and Tilli Tansey, *The Western Medical Tradition 1800 to 2000* (Cambridge and New York: Cambridge University Press, 2006).

Refereed Journal Articles:

- "Bodies and Passions: Descartes's Naturalized Ethics," *Alvearium*, 16 (2023): 94-113; OA at http://www.cartesius.net/il-centro/pubblicazioni/category/alvearium.
- "Princess Elisabeth's Cautions and Descartes' Suppression of the *Traité de l'Homme*," *Early Science and Medicine*, 26 (2021): 289-313; doi:10.1163/15733823-02630020.
- "Sciences and Economies in the Scientific Revolution: Concepts, Materials, and Commensurable Fragments," *Osiris*, 33 (2018): 25-44.
- "Problems with the Word Made Flesh: The Great Tradition of the Scientific Revolution in Europe," *Journal of Early Modern History*, 21 (2017): 394-406.
- "Treating of Bodies Medical and Political: Dr. Mandeville's Materialism," *Erasmus Journal for Philosophy and Economics*, 9 (2016): 1-31.
- "Not Unlike Mermaids': A Report about the Human and Natural History of Southeast Africa from 1690," in special issue on "The Micro-Politics of Knowledge Production in Southern Africa," *Kronos: South African Histories*, 41 (2015): 61-84. [OA version at: http://www.scielo.org.za/scielo.php?script=sci_issuetoc&pid=0259-019020150001&lng=en&nrm=iso]
- "Introduction," co-authored with Timothy D. Walker, for special issue on "Circulation of Medicine in the Early Modern Atlantic World," *Social History of Medicine*, 26 (2013): 337-351.
- Renate Wilson [deceased], edited and submitted by H Cook, "Trading Drugs through Philadelphia in the Eighteenth Century: A Transatlantic Enterprise," *Social History of Medicine*, 26 (2013): 352-63.
- "Moving About and Finding Things Out: Economies and Sciences in the Period of the Scientific Revolution," *Osiris* 27 (2012): 101-132.
- "Markets and Cultures: Medical Specifics and the Reconfiguration of the Body in Early Modern Europe," *Transactions of the Royal Historical Society,* 21 (2011): 123-145. doi:10.1017/S0080440111000065
- "The History of Medicine and the Scientific Revolution," *Isis*, 102 (2011): 102-108 [as of December 2022 it remains one of the most-read articles in *Isis* according to the journal's webpage; recommended in Oct 2020 HSS newsletter as a "favorite read"].
- "Amsterdam, entrepôt des saviors au XVIIe siècle," *Revue d'histoire moderne & contemporaine*, 55 (2008): 19-42 (trans. into French by Loïc Marcou).
- "Medical Communication in the First Global Age: Willem ten Rhijne in Japan, 1674-1676," Disquisitions on the Past & Present [journal of the Institute of History and Philology, Academia Sinica], no. 11 (2004): 16-36.
- "Body and Passions: Materialism and the Early Modern State," *Osiris*, 17 (2002): 25-48 [reprinted in a collection titled History of Science, edited by Massimo Mazotti, published by Routledge, 2015].
- "Boerhaave and the Flight from Reason in Medicine," *Bulletin of the History of Medicine*, 74 (2000): 221-240.
- "Bernard Mandeville and the Therapy of the 'Clever Politician'," *Journal of the History of Ideas*, 60 (1999): 101-124.
- With David S. Lux, "Closed Circles or Open Networks? Communicating at a Distance During the Scientific Revolution," *History of Science*, 36 (1998): 179-211.
- "Good Advice and Little Medicine: The Professional Authority of Early Modern English Physicians," *Journal of British Studies*, 33 (1994): 1-31.
- "Medical Innovation or Medical Malpractice? Or, a Dutch Physician in London: The Case of Joannes Groenevelt, 1694-1700," *Tractrix*, 2 (1990): 63-91.

- "Sir John Colbatch and Augustan Medicine: Experimentalism, Character and Entrepreneurialism," *Annals of Science*, 47 (1990): 475-505.
- "The Rose Case Reconsidered: Physic and the Law in Augustan England," *Journal of the History of Medicine*, 45 (1990): 527-555.
- "Practical Medicine and the British Armed Forces After the 'Glorious Revolution'," *Medical History*, 34 (1990): 1-26.
- "Policing the Health of London: The College of Physicians and the Early Stuart Monarchy," *Social History of Medicine*, 2 (1989): 1-33.
- "The Society of Chemical Physicians, The New Philosophy, and the Restoration Court," *Bull. Hist. Medicine*, 61 (1987): 61-77.
- "Against Common Right and Reason': The College of Physicians Against Dr. Thomas Bonham," *Am. J. Legal Hist.*, 29 (1985): 301-24; abstract publ. in *Law Review Digest*, 35 (1986): 28-29; reprinted in *Law, Liberty, and Parliament*, ed. Allen D. Boyer, 2004, pp. 127-149.
- With Nicholas Steneck, Arthur Vander, and Gordon Kane, "Early Research on the Biological Effects of Microwave Radiation, 1940-1960," *Annals of Science*, 37 (1980): 323-51.
- Secondary-Author, with idem, "The Origins of U.S. Safety Standards for Microwave Radiation," *Science*, 248 (13 June 1980): 1230-37.
- "Ancient Wisdom, The Golden Age, and Atlantis: The New World in Sixteenth-Century Cosmography," *Terrae Incognitae*, 10 (1978): 25-43.

Invited Contributions to Collected Volumes:

- "Progress in Medicine and Medicines: Moving from Qualitative Experience to Commensurable Materialism," in *New Philosophical Perspectives on Scientific Progress*, ed. Yafeng Shan (London: Routledge Studies in the Philosophy of Science, 2023), pp. 245-272; doi.org/10.4324/9781003165859-16.
- "Risking Private Ventures: The Instructive Failure of a Well-Travelled Artist, Cornelis de Bruyn," in *Regulating Knowledge in an Entangled World*, ed. Fokko Jan Dijkstershuis (London: Routledge, 2022), pp. 169-192; doi.org/10.4324/9780429279928-13.
- "Wetenschap en technologie," in *De Zeventiende Eeuw*, ed. Helmer J. Helmers, Geert H. Janssen en Judith F.J. Noorman (Leiden: University of Leiden Press, 2021), pp. 437-457 [revision, and translation by Frits van der Waa, of 2018 chapter on "Science and Technology," below].
- "Augustinian Souls and Epicurean Bodies? Descartes' Corporeal Mind in Motion," in *Descartes and the* Ingenium: *The Embodied Soul in Cartesianism*, edited by Raphaële Garrod and Alexander Marr (Leiden: Brill, 2020). pp. 113-135; doi.org/10.1163/9789004437623 008.
- "Science and Technology," for *The Cambridge Companion to the Dutch Golden Age*, ed. Helmer Helmers and Geert H. Janssen (Cambridge: Cambridge University Press, 2018), pp. 350-369.
- "De ontmoeting met niet-westerse tradities," in *Leerboek medische geschiedenis* ["Encounters with Non-Western Medical Traditions," in *Textbook of Medical History*, transl. Frank Huisman], ed. H.F.P. Hillen, E.S. Houwaart, and F.G. Huisman (Houten: Bohn, Stafleu, van Loghum, 2018), pp. 57-68. Also published in alternate edition: *Medische geschiedenis: Ziekte, Kennis, Doktor en patiënt, Gezondhiedzorg en maatschappij* (Houten: Bohn Stafleu van Loghum, 2018), pp. 65-78
- "Early Modern Science and Monetized Economies: The Co-Production of Commensurable Materials," in *Wirtschaft und Wissen: Expertenkulturen und Märkte vom 13. bis 18. Jahrhundert*, ed. Marian Füssel, Philip Knäble, and Nina Elsemann (Göttingen: Vandenhoeck & Ruprecht, 2017), pp. 97-114.
- "Sharing the Truth of Things: Mistrust, Commerce, and Scientific Information in the 17th Century," in "Eigennutz" und "gute Ordnung," Ökonomisierungen der Welt im 17. Jahrhundert, Wolfenbütteler Arbeiten zur Barockforschung Bd. 54, ed. Sandra Richter and Guillaume Garner (2016), pp. 273-291.

- "Trading in Medical Simples and Developing the New Science: de Orta and his Contemporaries," in *Medicine, Trade and Empire: Garcia de Orta's Colloquies on the Simples and Drugs of India* (1563) in Context, edited by Palmira Fontes Da Costa (Farnham, Surrey: Ashgate, 2015), pp. 129-146.
- With Pamela Smith, "Introduction," in *Ways of Making and Knowing: The Material Culture of Empirical Knowledge*, ed. Pamela H. Smith, Amy R. W. Meyers, and Harold J. Cook (Ann Arbor: University of Michigan Press, 2014), pp. 1-16.
- "The Preservation of Specimens and the Take-off in Anatomical Knowledge," in *Ways of Making and Knowing: The Material Culture of Empirical Knowledge*, ed. Pamela H. Smith, Amy R. W. Meyers, and Harold J. Cook (Ann Arbor: University of Michigan Press, 2014), pp. 302-329.
- "Creative Misunderstandings: Chinese Medicine in Seventeenth-Century Europe," in *Cultures in Motion*, ed. Daniel T. Rodgers, Bhavani Raman, and Helmut Reimitz (Princeton: Princeton University Press, 2014), pp. 215–40.
- With Sven Dupré, "Introduction," in *Translating Knowledge in the Early Modern Low Countries* (Zurich: Lit Verlag, 2012), pp. 3-17.
- "Handel in Kennis: natuurlijke historie als de 'Big Science' van de zeventiende eeuw," in *Bloeiende Kennis: Groene Ontdekkingen in de Gouden Eeuw*, ed. Esther van Gelder (Hilversum: Verloren, 2012), pp. 23-34.
- With Laurence Monnais, "Introduction," to *Global Movements, Local Concerns: Medicine and Health in Southeast Asia* (Singapore: NUS Press, 2012), pp. viii-xxxi.
- "Medicine in Western Europe," in *Oxford Handbook of the History of Medicine*, ed. Mark Jackson (Oxford: Oxford University Press, 2011), pp. 190-207; new edition, renamed: *A Global History of Medicine* (Oxford: Oxford University Press, 2018), pp. 44-68.
- "Conveying Chinese Medicine to Seventeenth-Century Europe," in *Science Between Europe and Asia*, ed. Feza Günergun and Dhruv Raina, Boston Studies in the Philosophy of Science, 2011, Vol 275, Part 4, pp. 209-232.
- "Victories for Empiricism, Failures for Theory: Medicine and Science in the Seventeenth Century," in *The Body as Object and Instrument of Knowledge: Embodied Empiricism in Early Modern Science*, ed. Charles T. Wolfe and Ofer Gal (Dordrecht: Springer, 2010), pp. 9-32.
- "Lastanosa as an Example of His Time: Natural History and Medicine," in *The Gentleman, the Virtuoso, the Inquirer: Vincencio Juan de Lastanosa and the Art of Collecting in Early Modern Spain,* ed. Mar Rey-Bueno and Miguel López-Pérez (Newcastle upon Tyne: Cambridge Scholars Publishing, 2008), pp. 1-14; Spanish edition: *El Inquiridor de Maravillas* (Huesca: Instituto de Estudios Altoaragoneses, 2011), pp. 463-476.
- (In Chinese:) "What Would a Global History of Medicine Look Like?," in *Xingxiang Zhongyi* 形象中醫 (*Imagining Chinese Medicine*), ed. Wang Shumin and Vivienne Lo (Beijing: Renmin Publishing House, 2007), pp. 1-9 (trans. into Chinese by Penny Barrett).
- "Roy Porter and the Persons of History," *Medicine, Madness and Social History: Essays in Honour of Roy Porter,* ed. Roberta Bivens and John V. Pickstone (Houndsmills, Basingstoke, Hampshire: Palgrave Macmillan, 2007), pp. 14-21.
- "Medicine," in *The Cambridge History of Science, vol. 3: Early Modern Science,* ed. Katherine Park and Loraine Daston (Cambridge: Cambridge University Press, 2006), pp. 407-434.
- "Das Wissen von den Sachen," in *Seine Welt Wissen. Enzyklopädien in der Frühen Neuzeit*, ed. Ulrich Johannes Schneider (Darmstadt: WBG, 2006), pp. 81-124 (trans. into German by Jan Neersö).
- "The Decline of Alchemy," for exhibition catalogue, *Alquimia: Ciencia y pensamiento a través de los libros* (Madrid and Seville, 2006), pp. 68-81.
- "Global Economies and Local Knowledge in the East Indies: Jacobus Bontius Learns the Facts of Nature," in *Colonial Botany: Science, Commerce, and Politics in the Early Modern World*, ed. Claudia Swan and Londa Schiebinger (Philadelphia: Penn State University Press, 2005), pp. 100-118, 299-302.
- "Bernard Mandeville," in *A Companion to Early Modern Philosophy*, ed. Steven Nadler (Oxford: Blackwell Publishing, 2002), pp. 469-482.

- "Early Modern Medicine," for World English Edition of Encarta Encyclopedia (2002).
- "Time's Bodies: Crafting the Preparation and Preservation of Naturalia," for *Merchants and Marvels*, ed. Paula Findlen and Pamela Smith (London: Routledge, 2001), pp. 223-247.
- "From the Scientific Revolution to the Germ Theory," in *Western Medicine: An Illustrated History*, ed. Irvine Loudon (Oxford: Oxford University Press, 1997), pp. 80-101; (paperback ed. 2001).
- "Institutional Structures and Personal Belief in the London College of Physicians," in *Religio Medici: Medicine and Religion in 17th-Century England*, ed. Ole Peter Grell and Andrew Cunningham (Aldershot: Scolar Press, 1996), pp. 91-114.
- "Natural History and Seventeenth-Century Dutch and English Medicine," in *The Task of Healing:*Medicine, Religion and Gender in England and the Netherlands, 1450-1800, Hilary Marland and Margaret Pelling, eds. (Rotterdam: Erasmus Publishing, 1996), pp. 253-270.
- "Physicians and Natural History," in *Cultures of Natural History*, ed. Nicholas Jardine, James Secord, and Emma Spary (Cambridge: Cambridge University Press, 1996), pp. 91-105.
- "The Moral Economy of Natural History and Medicine in the Dutch Golden Age," in *Contemporary Explorations in the Culture of the Low Countries*, William Z. Shetter and Inge Van der Cruysse, eds. Publications of the American Association of Netherlandic Studies, vol. 9 (Maryland: University Press of America, 1996), pp. 39-47.
- "Medical Ethics, History of: IV. Europe: B. Renaissance and Enlightenment," in *Encyclopedia of Bioethics*, revised edition, Warren T. Reich, editor-in-chief (New York: Macmillan Library Reference, 1995), vol. 3, pp. 1537-1543.
- "Medicine," in *Encyclopedia of Social History*, ed. Peter N. Stearns (New York: Garland, 1994), pp. 459-462
- "The Cutting Edge of a Revolution? Medicine and Natural History near the Shores of the North Sea," in *Renaissance and Revolution: Humanists, Scholars, Craftsmen and Natural Philosophers in Early Modern Europe*, ed. J.V. Field and Frank A.J.L. James (Cambridge: Cambridge University Press, 1993), pp. 45-61.
- "Physical Methods," in *Companion Encyclopedia of the History of Medicine*, ed. W.F. Bynum and Roy Porter (London: Routledge, 1993), pp. 939-960.
- "The New Philosophy in the Low Countries," in *The Scientific Revolution in National Context*, ed. Roy Porter & Mikuláš Teich (Cambridge: Cambridge University Press, 1992), pp. 115-149.
- "Physick and Natural History in Seventeenth-Century England," in *Revolution and Continuity: Essays in the History of Philosophy of Early Modern Science*, P. Barker and R. Ariew, eds., Studies in Philosophy and the History of Philosophy, vol. 24 (Washington, D.C.: Catholic University of America Press, 1991), pp. 63-80.
- "Living in Revolutionary Times: Medical Change under William and Mary," in *Patronage and Institutions: Science, Technology, and Medicine at the European Court*, ed. Bruce Moran (Woodbridge: Boydell, 1991), pp. 111-135.
- "The New Philosophy and Medicine in Seventeenth-Century England," in *Reappraisals of the Scientific Revolution*, ed. David C. Lindberg and Robert S. Westman (Cambridge: Cambridge University Press, 1990), pp. 397-436.
- "Charles Webster's Analysis of Puritanism and Science," in *Puritanism and the Rise of Modern Science: The Merton Thesis*, ed. I. Bernard Cohen (New Brunswick: Rutgers University Press, 1990), pp. 265-300.
- "Physicians and the New Philosophy: Henry Stubbe and the Virtuosi-Physicians," in *Medical Revolution in the 17th Century*, Roger French and Andrew Wear eds. (Cambridge: Cambridge University Press, 1989), pp. 246-271.
- "The Medical Profession in London," in *The Age of William III and Mary II: Power, Politics and Patronage, 1688-1702*, Martha Hamilton-Phillips and Robert P. Maccubbin eds. (Williamsburg: William and Mary, 1989), pp. 186-194.

Shorter Pieces:

- Essay Review: Michael Stolberg. "Learned Physicians and Everyday Medical Practice in the Renaissance," Essay Review for *Early Science and Medicine*, 28(3) (2023): 246-250.
- Essay Review: "A physiological challenge to qualitative philosophies: the weighty matter of insensible substance," of Jonathan Barry and Fabrizio Bigotti, eds. Santorio Santori and the Emergence of Quantified Medicine, 1614-1790: Corpuscularianism, Technology and Experimentation, Galilaeana, 20(1) (2023), 155-164; doi/10.57617/gal-11.
- "Historians Should Explore Rather Than Sticking with What They Know': Interview with Professor Harold Cook, Brown University," by Tristan Mostert and Andreas Weber, *Itinerario*, Vol. 43, No. 1 (2019):1–13.
- "Afterward," for *Empires of Knowledge: Scientific Networks in the Early Modern World*, ed. Paula Findlen (London: Routledge, 2019), pp. 378-385.
- "Medicine," in *The Cambridge Descartes Lexicon*, ed. Larry Nolan (Cambridge: Cambridge University Press, 2016), pp. 483-87.
- "Commerce, Trade and the Emergence of the New Sciences," in *Mapping Spaces: Networks of Knowledge in 17th Century Landscape Painting*, ed. Ulrike Gehring and Peter Weibel (Karlsruhe: Hirmer Publishers, 2014), pp. 220-25.
- Ritman Library: Bibliotheca Philosophica Hermetica (Amsterdam) blog: "Early Modern Medical 'Discoveries': New Remedies and Chemical Analysis," http://www.ritmanlibrary.com/category/articles.
- "Science as Culture: An American Viewpoint," invited essay on Thomas Kuhn's <u>Structure</u>, part of special issue edited by Michael D. Gordin and Erika L. Milam, *Historical Studies in the Natural Sciences*, Vol 42 (2012): 491-495.
- Koninklijke Bibliotheek blogs: https://www.kb.nl/blogs/nederlandse-geschiedenis-en-cultuur/the-ruins-of-palmyra-still-speak; https://www.kb.nl/blogs/nederlandse-geschiedenis-en-cultuur/linnaeuss-dutch-legacy; https://www.kb.nl/blogs/nederlandse-geschiedenis-en-cultuur/the-importance-of-numismatics; https://www.kb.nl/blogs/nederlandse-geschiedenis-en-cultuur/humans-apes-and-skin-color; https://www.kb.nl/blogs/nederlandse-geschiedenis-en-cultuur/cupers-library-and-artworks
- "Rare Plants of the Medical Garden of Amsterdam (1697-1701)," in *Hidden Treasure: The National Library of Medicine*, ed. Michael Sappol (Bethesda, MD: NLM, 2012), pp. 34-35.
- "Closing Comments," in *Silent Messengers. The Circulation of Material Objects of Knowledge in the Early Modern Low Countries*, ed. Sven Dupré and Christoph Lüthy (Berlin: LIT, 2011), pp. 329-334.
- "Testing the effects of Jesuit's bark in the Chinese Emperor's court," entry for the James Lind Library, http://www.jameslindlibrary.org/illustrating/articles/testing-the-effects-of-jesuit%E2%80%99s-bark-in-the-chinese-emperor%E2%80%99 and http://www.jameslindlibrary.org/illustrating/records/letter-to-f-de-la-chaise-from-cheu-chan-a-port-in-the-province/key_passages; also published in print in Journal of the Royal Society of Medicine, 107 (2014):326 [at http://jrs.sagepub.com/content/107/8/326.full.pdf?ijkey=EUQWvbugaJjYGkr&keytype=ref]
- "Borderlands: A Historian's Perspective on Medical Humanities in the US and the UK," *Editorial, Medical Humanities*, 36 (2010): 3-4.
- "Introduction," to Teresa Huguet-Termes, Jon Arrizabalaga, and Harold J. Cook, eds. *Health and Medicine in Hapsburg Spain: Agents, Practices, Representations;* Supplement No. 29, *Medical History* (London: Wellcome Trust Centre for the History of Medicine, 2009), pp. 1-6.
- "What Stays Constant at the Heart of Medicine," Editorial, BMJ 333 (23 December 2006):1281-1282.
- "Introduction" to *The Western Medical Tradition 1800 to 2000* (Cambridge and New York: Cambridge University Press, 2006), pp. 1-6.
- Entries for *Oxford Dictionary of National Biography* (2004): Thomas Bonham, Richard Boulton, Richard Browne, Sir John Colbatch, Abraham Cyprianus, Sir George Ent, Charles Goodall, Joannes Groenevelt, John Hutton, John Marten, Thomas O'Dowde, John Pechey, William Rose, Thomas Sydenham, William Trigge, Mary Trye.
- "Health," The Lancet, 364 (2004):1481.

- "Exploring Medical History," in From Victoria to Viagra: 150 Years of Medical Progress Wellcome News Supplement, 2003
- "Fines and Fortunes: Recognition and Regulation of Practitioners for the First 200 Years," for *The Royal College of Physicians and Its Collections*, ed. G. Davenport, W. Ian McDonald, and Caroline Moss-Gibons (London: Royal College of Physicians, 2001), pp. 28-30.
- "Medicine and Health," *Tudor England: An Encyclopedia*, ed. Arthur F. Kinney and David W. Swain (New York and London: Garland, 2001), pp. 475-479.
- Essay review of Pamela Smith, "The Business of Alchemy," Studies in History and Philosophy of Science, 27 (1996):387-396.
- "Johannes Groenevelt, arts en steensnijder uit de 17de eeuw," *Geschiedenis der Geneeskunde*, vol. 2, no. 1 (1995): 48-54.
- "Leeuwenhoek, Antoni van (1632-1723)," 1-page entry for *Dictionary of Eighteenth Century World History*, ed. Jeremy Black and Roy Porter (Basil Blackwell, 1994).
- Essay review of *Tijdschrift voor de Geschiedenis der Geneeskunde, Natuurwetenschappen, Wiskunde en Techniek, Tractrix,* and *Janus, Isis,* 82 (1991): 304-306.
- Essay review of Robert Frank, Jr., "Harvey and the Oxford Physiologists"; Webster, ed., "Health, Medicine and Mortality"; and Michael MacDonald, "Mystical Bedlam," *Kos*, no. 7 (1985): 26-29.
- Essay Review of Ronald Sanders, "Lost Tribes and Promised Lands," and Robert Berkhoffer, "The White Man's Indian," *Terrae Incognitae*, 11 (1979): 83-88.

In Progress:

- "Introducing the Secrets of Chinese Pulse Medicine to Seventeenth-Century Europe, and the Southeast Asian Keys to Unlock Them" (book, under contract with University of Amsterdam Press)
- "A Technocratic Project?: The Political Aims of the *Hortus*'s Author, Hendrick van Reede," for a volume reconsidering the history and revival of the 17th-century *Hortus Malabaricus*, ed. Minakshi Menon
- "Lost in Translation: Selective Presentation in the First Manual for Europeans on the Practice of Chinese Pulse Medicine," for special issue of *Isis* ed. Ofer Gal

Book Reviews:

- Vera Keller, "The Interlopers: Early Stuart Projects and the Undisciplining of Knowledge," *Journal of British Studies*, 63(4) (2024): 910-911; doi: 10.1017/jbr.2024.141.
- Dagomar Degroot, "The Frigid Golden Age," Journal of Modern History, 96 (2024): 228-230.
- Klaas van Berkel, Albert Clement, and Arjan van Dixhoorn (eds.), "Knowledge and Culture in the Early Dutch Republic: Isaac Beeckman in Context," *bmgn Low Countries Historical Review*, 139 (2024); doi: 10.51769/bmgn-lchr.18727.
- Pieter C. Emmer and Jos J. L. Gommans, "The Dutch Overseas Empire, 1600-1800," *Journal of Modern History* 95 (2023): 237-239; doi/10.1086/723346.
- F.J. Dijksterhuis, A. Weber, and H. Zuidervaart, eds., "Locations of Knowledge in Dutch Contexts," *Isis* 112 (2021): 820-821; doi/10.1086/716942.
- David Ormrod and Gijs Rommelse, eds., "War, Trade and the State: Anglo-Dutch Conflict, 1652-89," *Renaissance Quarterly* 73 (2020): 1051-1053; DOI 10.1017/rqx.2020.162.
- Édouard Mehl, "Descartes en Allemagne 1619-1620: Le contexte allemand de l'élaboration de la science cartésienne," Seconde edition, Essay Review, *Galilaeana*, 17 (2020): 303-307.
- Kevin Siena, "Rotten Bodies: Class and Contagion in Eighteenth-Century Britain," and Jonathan Lamb, "Scurvy: The Disease of Discovery," *Eighteenth-Century Studies*, 54 (2020): 203-7.
- Suman Seth, "Difference and Disease," Journal of Interdisciplinary History, 50 (2019): 274-6.
- Michiel van Groesen, "Amsterdam's Atlantic," American Historical Review 123 (2018): 642-3.
- Laura Snyder, "Eye of the Beholder," The Historian 79 (March 2017): 194-5.
- Anna Winterbottom and Facil Tesfaye, eds. "Histories of Medicine and Healing in the Indian Ocean World" for *International Journal of Maritime History* 28 (2016): 826-828.

- Marieke M.A. Hendriksen "Elegant Anatomy," and Rina Knoeff and Robert Zwijnenberg, eds. "The Fate of Anatomical Collections," *Isis* 107 (2016): 149-152.
- Manfred Horstmanshoff, Helen King, and Claus Zittel, ed., "Blood, Sweat and Tears," *Renaissance Quarterly* 67 (2014): 980-982.
- Daniela Prögler, "English Students at Leiden University, 1575-1650," Isis 106 (2015): 185-6.
- James Shaw and Evelyn Welch, "Making and Marketing Medicine in Renaissance Florence," *The European Legacy: Toward New Paradigms* 18 (2013): 380-381.
- John C. Powers, "Inventing Chemistry: Herman Boerhaave and the Reform of the Chemical Arts," *Centaurus* 55 (2013): 48-49.
- Lorraine Daston and Elizabeth Lunbeck, eds., "Histories of Scientific Observation," *Bulletin of the History of Medicine* 86 (2012): 468-470.
- Anna Marie Roos, "Web of Nature: Martin Lister (1639-1712), the First Arachnologist," *Renaissance Quarterly* 65 (2012): 1235-1236.
- Elaine Leong and Alisha Rankin, eds., "Secrets and Knowledge in Medicine and Science, 1500-1800," *Renaissance Quarterly*, 65 (2012): 556-558.
- Eric Jorink, "Reading the Book of Nature in the Dutch Golden Age," *Archives of Natural History* 39 (2012): 359-360.
- Siegfried Huigen et al., "The Dutch Trading Companies as Knowledge Networks," *The Journal of Modern History*, 84 (2012): 756-758.
- Mark Harrison, "Medicine in an Age of Commerce and Empire," *The Journal of British Studies*, 51 (2012): 461-462.
- Luuc Kooijmans, "Death Defied: The Anatomy Lessons of Frederick Ruysch," *Bijdragen en Mededelingen betreffende de Geschiedenis der Nederlanden* 126 (2011): 126-127.
- Michael Hunter, "Boyle: Between God and Science," *Bulletin for the History of Chemistry*, 36 (2011): 105-106.
- Marion Peters, "De Wijze Koopman," *Bijdragen en Mededelingen betreffende de Geschiedenis der Nederlanden*, 126 (2011): 121-122.
- Sarah Irving, "Natural Science and the Origins of the British Empire," *Church History*, 80 (2011): 689-691.
- David Boyd Haycock and Sally Archer, ed., "Health and Medicine at Sea 1700-1900," for *H-Net:* https://www.h-net.org/reviews/showpdf.php?id=33319.
- Florike Egmond, "The World of Carolus Clusius," for *British Journal for the History of Science*, 44 (2011): 286-287.
- Simon Schaffer et al., ed., "The Brokered World," for *Nuncius: Journal of the Material and Visual History of Science* 25.2 (2010): 418-19.
- Jürgen Helm and Renate Wilson, ed., "Medical Theory and Therapeutic Practice in the 18th Century," *Gesnerus*, 67 (2010): 139-140.
- Wyger R.E. Velema, "Republicans: Essays on 18th-century Dutch Political Thought," *The Journal of Modern History*, 82 (2010): 220-221.
- James D. Tracy, "The Founding of the Dutch Republic," *European History Quarterly*, 40 (2010), 181-182.
- Roberta Bivins, "Alternative Medicine? A History," *Bulletin of the History of Medicine*, 83 (2009): 609-611.
- G.A. Lindeboom, "Herman Boerhaave," Medical History, 53 (2009): 621.
- Theo Verbeek, "Descartes: De passies van de ziel," Studium 1, 2 (2009): 33-34.
- Margaret C. Jacob, "Strangers Nowhere in the World," *The Journal of Modern History*, 81 (2009): 171-173.
- A.M.G. Rutten, "Blue Ships," Gesnerus, 65 (2008): 300.
- Miles Ogborn, "Indian Ink," Isis, 99 (2008): 412-413.
- Lisa Jardine, "Going Dutch," *Nature*, 452 (24 April 2008): 937-938.
- Lauren Kassell, "Medicine and Magic in Elizabethan London: Simon Foreman," *American Historical Review*, 112 (2007): 579-580.

- Wolfgang Lefèvre et al. editors, "The Power of Images in Early Modern Science," *Annals of Science*, 63 (2006): 243-246.
- M.J. van Lieburg, "Nieuw licht op Hendrik van Deventer," Bull. Hist. Med., 78 (2004): 476-477.
- Thomas Fuchs, "The Mechanization of the Heart," Canadian Bull. of Med. Hist., 20 (2003): 215-216.
- Françoise de Valence, "Médecins de fortune et d'infortune," Bull. Hist. Med., 76 (2002): 818-819.
- Hal Hellman, "Great Feuds in Medicine," for Trends in Molecular Medicine, vol. 8 no. 8 (2002): 406.
- Michael Hunter, "Robert Boyle (1617-91)," Bull. Hist. Med., 76 (2002):137-138.
- A.M.G. Rutten, "Dutch transatlantic medicine trade," Medical History, 46 (2002): 122-123.
- Klass van Berkel et al., "A History of Science in the Netherlands," Isis, 92 (2001): 367-369.
- Barbara Howard Traister, "The Notorious Astrological Physician of London," *Journal of the Royal Society of Medicine*, 94 (2001): 604-605.
- Eustachius, "A Little Treatise on the Teeth," Medical History, 45 (2001): 542-543.
- "Rethinking the Scientific Revolution," ed. M. Osler, *Perspectives in Biology and Medicine*, 44 (2001): 309-313.
- Rose-Mary Sargent, "The Diffident Naturalist: Robert Boyle and the Experimental Philosophy," and Jan W Wojcik, "Robert Boyle and the Limits of Reason," *Bulletin for the History of Chemistry*, 25 (2000): 68-69.
- Elizabeth Lane Furdell, "James Welwood: Physician to the Glorious Revolution," *Albion*, 32 (2000): 495-6.
- "Thomas Wharton's Adenographia," transl. Stephen Freer, Medical History, 42 (1998):411-412.
- M.M. Lamens-van Malenstein, "Oefening en bespiegeling," Bull. Hist. Med., 72 (1998): 331-333.
- A.W. Sloan, "English Medicine in the Seventeenth Century," J. Hist. Medicine, 52 (1997): 501-502.
- Helen Dingwall, "Physicians, Surgeons and Apothecaries," *Social History of Medicine*, 10 (1997): 464-465
- Edward G. Ruestow, "The Microscope in the Dutch Republic," J. Interdisc. Hist., 28 (1997): 296-7.
- Lawrence I. Conrad et al., "The Western Medical Tradition 800 B.C. to AD 1800," *Bull. Hist. Medicine*, 71 (1997): 328-329.
- David J. Rothman, Steven Marcus, and Stephanie A. Kiceluk, eds., "Medicine and Western Civilization," *Technology and Culture*, (1997): 237-238.
- H. Floris Cohen, "The Scientific Revolution: A Historiographical Inquiry," *GEWINA*, 20 (1997): 41-42.
- Winfried Schleiner, "Medical Ethics in the Renaissance," TLS (March 14, 1997): 9.
- Catherine Wilson, "The Invisible World," Brit. J. Hist. Sci., 29 (1996): 480-481.
- A.H.M. Kerkhoff, "Honderd Jaar Gemeentelijke Geneeskundige en Gezondheids Diensten," *Social History of Medicine*, 9 (1996): 293-294.
- William R. Shea and Antonio Spadafora, "Interpreting the World," *Archives Internationales d'Histoire des Sciences*, 45 (1995):180-181.
- M. van Lieburg, "Van Zeemanshospitaal tot Havenziekenhuis," *Social History of Medicine*, 8 (1995): 337.
- Paula Findlen, "Possessing Nature," Science, 267 (3 March 1995): 1368-1369.
- Steven Shapin, "A Social History of Truth," American Scientist, 83 (3), May-June 1995: 271-273.
- William Eamon, "Science and the Secrets of Nature, a symposium," *Metascience*, NS, No. 6 (1994): 30-32.
- Saul Jarcho, "Quinine's Predecessor," Medical History, 38 (1994): 347-8.
- Richard A. Gabriel and Karen S. Metz, "A History of Military Medicine," 2 vols., *American Historical Review*, 99 (1994): 187-188.
- Frank Huisman, "Stadsbelang en standsbesef: Gezondheidszorg en medisch berop in Groningen 1500-1730," *Tractrix*, *5* (1993): 185-188.
- Lois N. Magner, "A History of Medicine," and Andrew Wear, ed., "Medicine in Society," *Isis*, 84 (1993): 781-783.
- G. Keynes, "A Bibliography of the Writings of Dr. William Harvey, 3rd ed.," for *Journal of the History of the Behavioral Sciences*, 28 (1992): 261-262.

Brian Ford, "The Leeuwenhoek Legacy," Archives of Natural History, 19 (1992): 418-19.

Alice Stroup, "A Company of Scientists," Isis, 83 (1992): 323-324.

"Alle de Brieven van Antoni van Leeuwenhoek," Isis, 83 (1992): 132-33.

Adrian Desmond, "The Politics of Evolution," The Historian, 53 (1991): 327-28.

Michael Hunter and Simon Schaffer, eds., "Robert Hooke: New Studies," *Archives of Natural History*, 19 (1992): 136-137.

C.S. Maffioli and L.C. Palm, eds., "Italian Scientists in the Low Countries in the XVIIth and XVIIIth Centuries," *Isis* (1991): 743-745.

G.M. van Heteren et al., "Dutch Medicine in the Malay Archipelago, 1816-1942," *Bulletin of the History of Medicine*, 65 (1991): 432-433.

W.W. Mijnhardt, "Tot Heil van 't Menschdom," Clio Medica, 24 (1991): 129-131.

Francisco Sanches, "That Nothing is Known," ed. E. Limbrick and D.F.S. Thomson, *Brit. J. Hist. Sci.*, 23 (1990): 360-361.

Dorothy Porter and Roy Porter, "Patients' Progress," *Bulletin of the History of Medicine*, 65 (1991): 118-119.

Whitney R.D. Jones, "William Turner," The Historian, 52 (1990): 637-38.

H. Beukers and J. Moll, eds., "Clinical Teaching, Past and Present," Special Issue of *Clio Medica*, reviewed in Dutch *Tijdschift voor de Geschiedenis der Geneeskunde, Natuurwetenschappen, Wiskunde & Techniek*, 13 (1990): 233-235.

Vivian Nutton, ed., "Medicine at the Courts of Europe 1500-1837," *Medical History*, 34 (1990): 447-448.

G.A. Lindeboom, "Inleiding tot de Geschiedenis der Geneeskunde," Isis, 81 (1990): 553-554.

François Du Port, "The Decade of Medicine," ed. H. Diehl, Medical Hist., 34 (1990): 124-23.

D.C. Goodman, "Power and Penury," Brit. J. Hist. Science, 24 (1989), 245-246.

Doreen G. Nagy, "Popular Medicine in Seventeenth-Century England," *Bull. Hist. Med.*, 63 (1989): 669.

P.J. and R.V. Wallis, "Eighteenth Century Medics," J. Hist. Medicine 44 (1989): 518

C.G. Schrader, "Memoryboeck van de Vrouwens," Bull. Hist. Medicine, 63 (1989): 292.

Russell C. Maulitz, "Morbid Appearances," *The Historian*, 51 (1989): 477-78.

Roy Porter, "Mind-Forg'd Manacles," J. Hist. Med., 44 (1989): 245-47.

Lucinda McCray Beier, "Sufferers and Healers," Isis, 80 (1989): 99-101.

"Werkplaatsen van Wetenschap en Techniek," Bull. Hist. Med., 62 (1988): 667-668.

Roy Porter and William Bynum, eds. "Medical Fringe, Medical Orthodoxy," *Bull. Hist. Med.*, 62 (1988): 492-3.

J. Heniger, "Hendrik Adriaan van Reede tot Drakenstein (1636-1691) and Hortus Malabaricus: A Contribution to the History of Dutch Colonial Botany," *Annals of Science*, 45 (1988): 326-7.

G.A. Lindeboom, "Dutch Medical Biography," Clio Medica, 24 (1985-86): 143-144.

Pieter van der Star, "Fahrenheit's Letters to Leibniz and Boerhaave," *Clio Medica*, 24 (1985-86): 142-143.

E. Kegel-Brinkgreve and A.M. Luyendijk-Elshout, "Boerhaave's Orations," *Clio Medica*, 24 (1985-86): 141-142.

Paul Slack, "The Impact of Plague in Tudor and Stuart England," *Am. Hist. Rev.*, 92 (1987): 1243-1244.

Nicholas Russell, "Like Engend'ring Like," J. Hist. Med., 42 (1987): 242-243.

Ann G. Carmichael, "Plague and Poor in Renaissance Florence," and François Delaporte, "Disease and Civilization," *New Engl. J. Med.*, 316 (1987): 633-34.

Roy Porter, ed., "Patients and Practitioners," J. Hist. Med., 42 (1987): 94-97.

Andrew Wear, et al., eds., "The Medical Renaissance of the Sixteenth Century," *Bull. Hist. Medicine*, 60 (1986): 436-437.

Shirley A. Roe, "Matter, Life and Generation," Kos, no. 7 (1985): 25.

Anthony F.C. Wallace, "The Social Context of Innovation," Kos, no. 7 (1985): 29-30.

Nancy G. Siraisi, "Taddeo Alderotti and His Pupils," Kos, no. 7 (1985): 24-25.

Robert G. Frank, Jr., "Harvey and the Oxford Physiologists," *The Eighteenth-Century: A Current Bibliography*, n.s. 7, (1984), III: 167-68.

Michael Hunter, "The Royal Society and its Fellows 1660-1700," Bull. Hist. Med., 58 (1984): 118-19.

A. McGehee Harvey, "Science at the Bedside," Brit. J. Hist. Sci., 16 (1983): 319.

Walter Pagel, "Joan Baptista Van Helmont," J. Hist. Med., 38 (1983): 353-55.

Robert S. Gottfried, "The Black Death," New England J. of Med., 309 (1983): 504-505.

Audrey Eccles, "Obstetrics and Gynaecology in Tudor and Stuart England," Isis, 74 (1983): 273-74.

Thomas Goldstein, "Dawn of Modern Science," Terrae Incognitae, 11 (1981): 54-56.

Charles Webster, ed., "Health, Medicine and Mortality in the Sixteenth Century," *Brit. J. Hist. Sci.*, 14 (1981): 88-90.

Dust Jacket Blurbs:

Hans Pols, "Penyakit, Penyembuhan, dan Profesi Kedokteran: Sejarah Kesehatan di Indonesia" (KOMPAS, 2025).

Fabien Montcher, "Mercenaries of Knowledge: Vicente Nogueira, the Republic of Letters, and the Making of Late Renaissance Politics" (Cambridge University Press, 2023).

Melissa Lo, "Skepticism's Pictures: Figuring Descartes's Natural Philosophy" (Penn State University Press, 2023).

Steven Nadler, "Descartes: The Renewal of Philosophy" (Reaktion Books, 2023).

Michelle DiMeo, "Lady Ranelagh: The Incomparable Life of Robert Boyle's Sister" (University of Chicago Press, 2021).

Ronny Spaans, "Dangerous Drugs: The Self-Presentation of the Merchant-Poet Joannes Six van Chandelier (1620–1695)" (Amsterdam University Press, 2020).

Harun Küçük, "Science without Leisure: Practical Naturalism in Istanbul, 1660-1732" (University of Pittsburg Press, 2019).

J. Andrew Mendelsohn, Annemarie Kinzelbach, and Ruth Schilling, eds., "Civic Medicine: Physician, Polity and Pen in Early Modern Europe," The History of Medicine in Context (Routledge, 2019).

Andrew Pettegree and Arthur der Weduwen, "The Bookshop of the World: Making and Trading Books in the Dutch Golden Age" (Yale University Press, 2018).

David Gentlecore, "Food and Health in Early Modern Europe" (Bloomsbury, 2016).

Abena Dove Osseo-Asare, "Bitter Roots: The Search for Healing Plants in Africa" (University of Chicago Press, 2014).

Joel Kaye, "A History of Balance 1250-1375" (Cambridge University Press, 2014).

Erica Charters, "Disease, War, and the Imperial State" (University of Chicago Press, 2014).

Dániel Margócsy, "Commerical Visions: Science, Trade and Visual Culture in the Dutch Golden Age" (University of Chicago Press, 2014).

Jacalyn Duffin, "Medical Saints: Cosmas and Damian in a Postmodern World" (Oxford University Press, 2013).

Robert Peckham and David M. Pomfret, eds., "Imperial Contagions: Medicine, Hygiene, and Cultures of Planning in Asia" (Hong Kong University Press, 2013).

Chunglin Kwa, "Styles of Knowing: A New History of Science From Ancient Times to the Present" (University of Pittsburg, 2011).

ACADEMIC EVENTS:

Organized:

Co-Organizer (with Matthijs Jonker and Tara Nummedal), Scientiae conference on "The Global History of Knowledge" (October 2025)

"The Globalization of Chinese Medicine in the 17th Century: 'Translation' at Work" (October 2014)

Co-Organizer (with Evelyn Lincoln and Jeffrey Muller) of international conference "The Global Lowlands in the Early Modern Period: 1300-1800," Brown University (April 2014)

- Co-Organizer (with Sven Dupré) of two workshops for FWO-funded Scientific Research Network, "Circulating Knowledge in Early Modern Science," London (November 2009) and Ghent (September 2010)
- Co-Organizer (with Pamela Smith and Amy Meyers): International conference on "Ways of Making and Knowing: The Material Culture of Empirical Knowledge," many venues, London 2005
- Many conferences and events at the Wellcome Trust Centre for the History of Medicine, 2000-2009

Program Co-chair for 2002 AAHM annual meeting, Kansas City, Kansas

Program Co-Chair for 1995 HSS annual meeting, Minneapolis MN

- Local Arrangements Co-Chair for 1991 HSS annual meeting (with SHOT and NSF-funded meeting on Critical Problems in the History of Science), Madison WI
- Session on "Intellectual Networks in the Early Modern Period," for special conference on "Britain in Europe, 1066-1992," New York, April 1992
- Session on science and the state in early modern Europe, joint meeting of the History of Science Society/American Historical Association, December 1984
- Co-Organized: Meeting on "Scientific Relations between Britain and the Continent during the 17th and early 18th Centuries," Boerhaave Museum, Leiden, September 1991; Two seminars meeting monthly, in Cambridge, Mass., 1982-83: one on the Social History of Science, one on Medical History

Plenary and Named Lectures:

- **2021**: "The Movements of Chinese Medicine in the First Global Age," Friends of History lecture, Portland State University: https://pdxscholar.library.pdx.edu/foh_events/4/
- **2018:** "The Curious and Useful London Bills of Mortality: Questions and Comparisons," for Folger Shakespeare Library symposium on London Bills of Mortality
- **2015:** "The Atlantic Drug Trade and the New Sciences," for conference "Materia Medica on the Move, Universiteit Utrecht en Huygens ING, Naturalis Biodiversity Center Leiden
- **2014:** "The Anti-French Philosopher: Dr Mandeville on Mind and Body United," for international conference on 300-year anniversary of Mandeville's Fable of the Bees, Erasmus University Rotterdam
- 2013: "The Secret Life of René Descartes," Wallace T. MacCaffrey Distinguished Lecture in History, Reed College
- "Trading in Medical Simples and Developing the New Science: Da Orta and his Contemporaries," O Mundo num Livro conference, Fundação Caloutse Gulbenkian, Lisbon
- "Assessing the Truth: Correspondence and Information at the End of the Golden Age," KB Lecture, Den Haag: https://www.kb.nl/sites/default/files/docs/Harold Cook 16-1-2013.mp3
- 2012: "Sciences and Economies: Examples from the Early Modern Period," Plenary Lecture for joint meeting of the Gesellschaft für Wissenschaftsgeschichte, and the Deutsche Gesellschaft für Medizin, Naturwissenschaft und Technik, in Mainz
- "Sharing the Truth of Things: Commercial Ventures and Scientific Information in the 17th Century," Plenary lecture for "Eigennutz" und "gute Ordnung": Ökonomisierungen der Welt im 17. Jahrhundert. 14. Jahrstreffen des Wolfenbütteler Arbeitskreises für Barockforschung in der Herzog August Bibliothek Wolfenbüttel
- 2010: "Medical Specifics and the Reconfiguration of the Body in Early Modern Europe," Royal Historical Society keynote lecture, for research symposium, "Science and the Human Subject in History" Centre for the Social History of Health and Healthcare (CSHHH), Glasgow Caledonian University
- **2009:** "Matters of Explanation: Envisioning the Chemico-Anatomical Body in the Early 17th Century," Plenary Address for 'Cultures of Collecting' conference, Leiden
- "The Importance of Acquaintances: Collecting Information about Medical Practices in the 17th Century," Plenary/Keynote lecture on behalf of SSHM at conference of European Association for the History of Medicine and Health, Heidelberg

- "Commerce for Health and Pleasure: Medicine and Botany in the Age of Hans Sloane," Sir Hans Sloane Lecture, Society of Apothecaries
- **2008:** "The Scientific Revolution in The Netherlands: Moving About and Finding Things Out," Inaugural Descartes-Huygens Lecture, University of Utrecht
- "Information Exchange and the Scientific Revolution: Moving about and finding things out," Westfall Lecture, University of Indiana Bloomington
- "Goods to Think With: Commerce and Science in the Dutch Golden Age," Holmes Lecture, Yale University
- **2007:** "Beyond the Republic of Letters: Travel, Meetings, and Global Communication in the 17th Century," Plenary Lecture for Inaugural International Conference of the Network for Early European Research, Perth, Australia
- "Assembling a Knowledge of Regional Flora and Fauna in the 17th Century: The Case of Ceylon v. Malabar," in plenary session for European Society of Environmental History, Amsterdam, 5-9 June 2007 (the panel won the award for the best session)
- **2004:** "Early Modern Medicine and 'Reason': The Sources of Natural Knowledge in the 17th Century," Opening Plenary address for International Society for Intellectual History, Helsiniki meeting
- **2003:** "The Significance of the Movement of People, Objects, and Ideas," Plenary Address to joint meeting of Centre and AAHM on "Anglo-American Medical Relations: Historical Insights"
- "Learning from Nature: Renaissance Botany and Medicine," AMS/Paterson Lecture, Canadian Society for the History of Medicine
- "Medicine, Materialism, Globalism: The Example of the Dutch Golden Age," Professorial Inaugural Lecture, UCL
- **2002:** "Attacking the Society of Apothecaries in the 1630s: Sir Theodore de Mayerne Changes Tack," Gideon de Laune Lecture, Society of Apothecaries
- **1997:** "The European Discovery of Asian Medicine," Guffey Lecture, Kansas University Medical Center
- "Asian Medicine in the Dutch Golden Age," John Fulton Lecture, Beaumont Club, Yale University

Academic Papers Presented:

- 2025: "Why did 17th-century Europe learn about 'Chinese medicine' from Southeast Asia and Japan rather than China?," in seminar series "Actualité de la recherche transnational et globale," Département d'histoire, École Normale Supérieure-PSL, Paris
- **2024**: "17th-Century European Works on Chinese Pulse Medicine: The SE Asia Connection," Scientiae conference on "The Global History of Knowledge," Brown University
- 2023: "Fear of Atheism and the Defence of Galenism: Problems with Substance rather than Quality," International Conference on "The World of Daniel Sennert (1572–1637): Creation and Dissemination of Medical Knowledge in the 17th Century," Gotha Research Centre of the University of Erfurt "Building Common Identities: Botany and Pride of Place in the Hortus Malabaricus,"
 - "Building Common Identities: Botany and Pride of Place in the *Hortus Malabaricus*," International Conference on "Material Medica and Books, Health and Beauty in the Early Modern Age," Sale Monumentali della Biblioteca Nazionale Marciana, Venice
- 2022: "A Technocratic Project?: The Political Aims of the Hortus's Author, Hendrick van Reede," Conference for Working Group on the making of the *Hortus Malabaricus* (1680-1700) and its modern echoes, Max Planck Institute for the History of Science, Berlin
- "Quid pro quo: The Substituting of Medicines or Bodies?" Invited conference on "Resources and their Substitutes: Natural Surrogates and Synthetic Competitors in World History," Harvard University
- 2021: "Bodies and Passions: Descartes's Naturalized Ethics," Ciclo di seminari Une Science si Nécessaire: Médecine et Morale à l'Époque Cartésienne, organisé par le Centro Dipartimentale di Studi su Descartes 'Ettore Lojacono' en collaboration avec le Centre d'Études Cartésiennes

- de la Sorbonne Université (an online event; recording at www.youtube.com/watch? v=dQ5QZVi7USg&pp=sAQA)
- **2019:** "Why the *Traité de l'Homme* was not Published by Descartes," HSS annual conference, Utrecht "Science and War: Descartes and the New Philosophy," STS Spring lecture series, Brown University
- **2018:** "The Importance of Translation in English Medical Publishing in the 17th Century," for conference on "A History of the Medical Book," The Huntington
- Three papers presented for research project as part of "Creating a Knowledge Society in a Globalizing World, 1450-1800," Netherlands Institute for Advanced Study and Royal Netherlands Academy of Arts and Sciences (KNAW)
- Shared current research for graduate seminar on global history, Leiden University
- "Chinese Medicine comes to Europe in the 17th Century: Different Kinds, Different Routes," for Global History Seminar, Vrije Universiteit
- **2017:** Four papers given as Professeur invité à l'EHESS in March:
 - "Producing Commensurability and Translation: Methods from Early Modern Dutch Commerce"
 - "Early Modern Dutch Empire and the Proofs of the Existence of Mermaids"
 - "Cartesian Physiology and the Threat of Medical Materialism"
 - "Making Things Work: The Dutch Revolt and the Practical Sciences"
 - One additional paper read, for C.N.R.S. Institut d'Histoire moderne et contemporaine, Paris: "Descartes' youth: libertine military engineer?"
- **2016:** "The Young Descartes and the Problems with Medical Philosophy," for conference on "The Book that Made Philosophy Modern: Descartes' Treatise on Man," Institute for Research in the Humanities, UW-Madison
- **2015:** "Descartes' Early Medical Interests: Some Conjectures," Institute for the History of Medicine, Johns Hopkins University
- "The Young Descartes: The Libertine Origins of Science," History of Science, Technology, and Medicine, University of Minnesota
- "Mermaids from Africa: Wondering about the Human Race at the end of the 17th Century," for symposium, Natural Philosophy, Religion, and the Communication of Knowledge," Oxford University
- "Descartes, Medicine, and Political Arithmetic," American Association for the History of Medicine "European Medicine and Asian Medicine in the 17th Century," Norwegian Medical Society
- **2014:** "Money as Immutable Mobiles: The Importance of Assaying and Proving," New England Renaissance Conference, University of New Hampshire
- "Truth or Proof? Antiquarianism, Science and Money in the Republic of Letters," Yale University
- "The Implications of the Social History of Medicine for Understanding the Scientific Revolution," for conference "Sozialgeschichte der Medizin: Bilanz und Perspektiven," Institut für Geschichte der Medizin der Robert Bosch Stiftung, Stuttgart
- "Depersonalizing Exchanges of Information and the Rise of Philosophical Materialism," for Wissenmärkte der Vormoderne, Georg-August-Universität Göttingen
- "Treating Bodies Medical and Political: Mandeville's Materialism in the Wake of the Revocation of the Edit of Nantes," for 300th anniversary meeting on Mandeville, Helsinki Collegium for Advanced Studies, University of Helsinki
- "Reproducible Results? The Personal and Impersonal in Representations of Eurasia by Cornelis de Bruyn," for project on "Itineraries of Materials, Recipes, Techniques, and Knowledge in the Early Modern World," Max Planck Institute for the History of Science, Berlin
- **2013:** "The Unexpected Descartes: Exile in The Netherlands?" for The Early Sciences Working Group, Dept. of History of Science, and the Early Modern History Workshop, Dept of History, Harvard
- "Sharing the Truth of Things: Commercial Ventures and Scientific Information in the 17th Century," Universität Greifswald
- **2012:** "Entangled Knowledge? Silences, Misunderstandings, and Trying to Find Things Out," for Basler Renaissance Kolloquium

- "Sciences and Economies: Examples from the Early Modern Period," University of Chicago, Committee on Conceptual and Historical Studies of Science
- "Descartes the Spy: 'Intelligence' and Philosophy," Renaissance Society of America
- "Mobile Information, Situated Knowledge: Economies and Sciences in the Early Modern Period," for conference on "New Worlds, New Philosophies," Princeton University
- **2011:** "Power and Knowledge: Examples from the Early Dutch East Indies," for KITLV Conference on "Southeast Asia: the Longue Duree," Leiden University
- "(Pre-)Colonial Botany of the 17th Century," for conference "Visions from the Blind Seer of Ambon: A Celebration of Georg Everard Rumphius (1627-1702) and his Ambonese Herbal," Linnean Society, London
- "Incommensurabilities? Trying to Grasp Chinese Medicine in 17th-Century Europe," California Institute of Technology
- **2010:** "Moving About and Finding Things Out," for Osiris conference on "Science and its Histories," Huntington Library
- "Commerce, Medicine and Science Revisited: Exchanging Information in the Dutch Golden Age," delivered twice in The Bar-Hillel Colloquium for the History, Philosophy and Sociology of Science at the invitation of The Van Leer Jerusalem Institute: to The Cohn Institute for the History and Philosophy of Science and Ideas, Tel Aviv University; and to The Edelstein Center for the History and Philosophy of Science, Technology and Medicine, The Hebrew University of Jerusalem
- **2009:** "Descartes and Medical Cartesianism," for session on "The Dutch Descartes," History of Science Society annual conference
- "Commerce and Science in the Dutch Republic," International Union of History and Philosophy of Science, Budapest
- "Local Informants in the Making of Dutch Medicine and Natural History in the 17th Century," REHSEIS, CNRS, Paris
- "Commerce and Science in the 17th Century," Department of History, Brown University
- "Victories for Empiricism, Failures for Theory: Medicine and Science in the 17th Century," for workshop on "Embodied Empiricism," University of Sydney
- **2008**: "New Matters of Fact about Medicine: Methods of Exchange and the Information Economy of the Dutch Golden Age," Medizinhistorisches Institut und Museum, University of Zürich
- "Commerce and Science in the 17th Century," inaugural lecture for STS/Wellcome joint series
- "Descartes as Dutch Empiricist and French Rationalist," Nacht van Descartes, Descartes Centre, Utrecht
- "An Information Economy? Methods of Exchange and Matters of Fact in the Dutch East India Company," Plenary Lecture, Conference on 'Trade and Ideas,' Corpus Christi College, Oxford University
- **2007:** "Understanding and Misunderstanding: Seventeenth-Century Europe Encounters Chinese Medicine," Rutgers/Princeton/Philadelphia Early Modern Historians
- "Global commerce as a Source for the Knowledge of Nature in the Dutch Golden Age," Annenberg Colloquium, University of Pennsylvania
- "Global Commerce and Global Science in the Early Modern Period," for lunchtime colloquia series, School of Historical Studies, Institute of Advanced Studies
- "The Dutch Commercial System and the New Science in the 17th Century," for Bard Graduate Center, New York
- "Coerced by the Phenomena: Harvey the Conservative Revisited," Royal College of Physicians, on the occasion of the 400th anniversary of William Harvey's Fellowship
- "Science and Mercantile Knowledge," for symposium on "Exploring Mercantile Knowledge," Queen Mary
- "Lastanosa as an Example of His Time: Natural History and Medicine" for conference on "Lastanosa: Art and Science in the Baroque Period," Huesca, Aragon, Spain

- "The Importance of Exotic Specimens: Gardens, Cabinets and Medical Expertise," for Flemish Research Foundation (FWO-Vlaanderen) workshop on "Material Vehicles of the Circulation of Natural Knowledge in the Low Countries," Ghent
- "Goods to think with: Commerce and Science in the Dutch Golden Age," Séminaire conjoint du Département d'Histoire et Civilisation (Institut Universitaire Européen) et Dipartimento di studi storici e geografici (Università di Firenze)
- "Exchange Economies and Information Economies in Early Modern Medicine and Science," Dept. of History, Columbia University
- **2006:** "Global History and Medical History: Opportunities and Challenges," for Asian Society for the History of Medicine meeting, New Delhi, and for conference on epidemics, Burdwan
- "European Understanding of Chinese Methods of Taking the Pulse in the 17th Century," for International Workshop on the History of Science and Technology: Adoption and adaptation: The travel of methods, techniques and technologies between Asia and Europe and the transformations of know-how," Istanbul
- **2005:** "Medical Communication in the First Global Age: Willem ten Rhijne in Japan, 1674-1676," at The Center for the History of Medicine, Peking University
- "What would a Global History of Medicine Look Like," conference on "Chinese Medicine: A Visual History," Beijing
- "The Preservation of Specimens and the Take-off in Anatomical Knowledge in the Early Modern Period," conference on "Ways of Making and Knowing," held at many venues in London (Presented at Museum of Natural History)
- "Commercial Capitals and the New Science: The Case of Amsterdam," conference on "European Capitals and the Globalisation of Knowledge," Maison Française d'Oxford
- "Global Economies and Medical Knowledge in the Dutch East Indies," Institute of the History of Medicine, Johns Hopkins
- **2003**: "Medical Communication in the First Global Age: Willem ten Rhijne in Japan, 1674-1676," Asian Society for the History of Medicine, Taibei, Taiwan
- "Discovering Asian Medicine: The Dutch East India Company and Dr. Jacobus Bontius," International Workshop on "Interweaving Medical Traditions: Europe and Asia, 1600-2000" at Cambridge University
- "The Making of a 17th-Century Naturalist: Travel, Experience and Collecting," conference on Sir Thomas Browne 1605-1682, Norwich
- **2002**: "Dutch Medicine and the Global Economy in the 17th Century," London School of Hygiene and Tropical Medicine
- **2001**: "Botanical riches of the Dutch East Indies in the 17th century," History Dept., Lancaster University
- "The European Discovery of Asian Medicine," for Brit. Assoc. Hist. Medicine
- "Layers of Knowledge: Sources of 17th-century Dutch Natural History in the East Indies," for conference on 'Botany in Colonial Connection,' Einstein Forum, Potsdam
- "Body, Passions and Soul: Dutch Materialism and the Secular State," for Early Modern Medicine Seminar, Cambridge University
- 2000: "Life after Death: The New Science and the Preservation of Bodies in the 17th Century," Seminar on Society, Belief and Culture in the Early Modern World, Institute of Historical Research
- 1999: "Introducing Asian Medicine to Europe," for History of Science Society meeting
- "Boerhaave and the Flight from Reason in Medicine," for History of Medicine Program, Univ. Minnesota
- "Time is money: Crafting the preparation and preservation of naturalia," for "Commerce and the Representation of Nature in Early Modern Europe" conference at the Clark Library
- "The Dutch Encounter with Japanese Medicine in the 17th Century," Program in History of Science, Princeton University

- "Philosophical and Medical Commerce in 17th-Century Holland," conference on "The Culture of Exchange: Real and Imagined Markets in the Low Countries, 1500-1800," University of Pennsylvania
- "Science and Capitalism in the Dutch Golden Age," Chemical Heritage Foundation
- "Science and Capitalism in the Dutch Golden Age," Northwestern University
- **1998**: "Boerhaave and the Medical Enlightenment in the Dutch Netherlands," conference on "Medicine, Science and Enlightenment 1680-1789," Institute for Advanced Studies in the Humanities, University of Edinburgh
- "Commerce and Science in the Dutch Republic," Oberlin College
- 1997: "Capitalism, Medicine, and Science in the Dutch Golden Age," Montana State University
- "The Dutch East India Company: Profit and Knowledge," HSS annual meeting
- "Anglo-Dutch Medicine in the Age of William and Mary," AAHM annual meeting
- "Medical Malpractice in 17th-Century London?" Nathan Smith Club, Yale University
- 1996: "Capitalism and Science in the Dutch Golden Age," Conference on "Nature and Natural Philosophers in Early Modern Europe," Clark Library, UCLA
- "Capitalism and Science in the Dutch Golden Age," Department of History of Science, Harvard University
- "The Expert Physician: Doctors, Patients, and Medical Materialism According to Bernard Mandeville," New York Academy of Sciences
- "Natural History and Medicine in the VOC: The Case of Willem Ten Rhijne and Andreas Cleyer," 8th Interdisciplinary Conference on Netherlandic Studies, New York
- "Capitalism and Science in the Dutch Golden Age," Department of History, UC Davis
- "Reason and the Passions: Dr. Mandeville's Bees and the New Philosophy," History and Philosophy of Science Colloquium, Northwestern University
- 1995: "A Dutch Doctor in London," conference on Bernard Mandeville, Wellcome Institute
- "Dutch Medical Practice in the Later Seventeenth Century," conference on "The Realities of Medical Practice in Europe 1640-1780," Magdalen College, Oxford
- **1994**: "Natural History and Medicine in the Dutch Golden Age," 7th Interdisciplinary Conference on Netherlandic Studies, Bloomington, IN
- 1993: "Seventeenth-Century Europeans Encounter Asian Medicine: The Case of Willem ten Rhijne," AAHM annual meeting
- **1992**: "Natural History in 17th Century Dutch and English Medicine," for First Anglo-Dutch Wellcome Conference, Erasmus University, Rotterdam
- "Doing Medical History," for University of Nevada, Reno
- "The Integrity of Knowledge: Personal Contacts and Intellectual Communication," for Middle Atlantic Conference on British Studies meeting on "Britain in Europe, 1066 to 1992"
- "The Problems of Dutch Medicine in London: The Malpractice Case against Dr. Joannes Groenevelt in the 1690s," for Sixth Wisconsin Symposium on Netherlandic Studies
- 1991: "Medicine and Natural History in the Scientific Revolution," Notre Dame Unniversity
- "Dutch Physicians in London in the Later 17th Century: A Clash of Medical Ideas and Medical Values," at special congress in Leiden on "Scientific Relations between Britain and the Continent during the 17th and early 18th Centuries"
- 1990: "The Cutting Edge of a Revolution? Medicine and Natural History near the Shores of the North Sea," meeting of the British Society for the History of Science on "The Scientific Revolution: Science, Technology and Medicine in the Early Modern Period," Keeble College, Oxford
- "Intellectual Property and Propriety: Professional 'Monopolies' and the Physicians of Early Modern London," Workshop on "Conceptions of Property: Officeholding and Property in the Professions," Center for 17th and 18th Century Studies, Clark Library
- "Medicine, Natural History and the Scientific Revolution," Instituut voor Geschiedenis der Natuurwetenschappen, Utrecht
- **1989**: "A 17th Century Dutch Physician in London: Medical Innovation or Medical Malpractice?" Instituut voor Geschiedenis der Geneeskunde, Nijmegen

- "Sir John Colbatch: Medical Experimentalism, Entrepreneurialism, and the English Restoration," Wellcome Institute for the History of Medicine, Research Seminar on 'Medical Lives and Practice'
- "Medical Practitioners and the Courts of William and Mary," 18th International Congress History of Science, Hamburg, FRG
- "New Remedies and Medical Malpractice in London at the End of the 17th Century: The Case of Joannes Groenevelt," AAHM annual meeting
- "Medicine and Science in the Seventeenth Century," Dept. of Medical History, Yale University Medical School
- **1988**: "Medical Learning and Medical Politics in England and the Netherlands: The Case of Johannes Groenvelt," Conference on "Anglo-Dutch Medical Connections," Wellcome Institute, London
- "The Significance of Dutch Science and Medicine in the 17th Century," Fourth Symposium on Netherlandic Studies, University of Wisconsin-Madison
- 1987: "Johannes Groenevelt: Medical Knowledge and the Medical Profession in the Later 17th Century Netherlands and London," Leids Medisch Historisch Colloquium, Rijksuniversiteit Leiden
- "Learned Physic and Scientific Medicine in Restoration England," Wellcome Unit for the History of Medicine, University of Oxford
- "Physic and the Scientific Revolution in 17th Century England," Medisch Encyclopedisch Instituut, Vrije Universiteit, Amsterdam
- **1986**: "Medicine Versus Physic: The Virtuosi and the College of Physicians," Corpus Christi College, Cambridge
- 1985: "Medical Politics of Seventeenth-Century London," Fakultät für Soziologie, Universität Bielefeld
- "Helmontians no Puritans: The Social Basis of English Chemical Medicine in the 1660s," AAHM annual meeting
- **1984**: "The Medical Profession and the Debate over the Royal Society in the 1660s," AHA annual meeting
- "Agents of the Crown: The College of Physicians and the Court Before the Civil War," Social Studies, California Institute of Technology
- **1983**: "Public Desires and Physicians' Care in Late Seventeenth-Century London," AAHM annual meeting
- "Attempts to Control Plague in London, 1630, and Problems of Government," Benjamin Waterhouse Med. Hist. Soc., Boston University
- 1982: "Interpreting Newton," History Department, Clark University
- 1981: "Physicians and Empiricism in Mid-Seventeenth-Century England," Midwest Junto Hist. Sci.

Other Formal Occasions:

- 2025: Lecture on Transcultural Medical Histories in Département d'histoire, École Normale Supérieure-PSL, Paris
- **2024**: Panel presentation for: 4th Observatory on History Teaching in Europe (under the auspices of the Council of Europe Standing Conference of Ministers of Education) Annual Conference, "History in Crisis(es)?," Strasbourg
- **2022**: Comment for papers by Abram Kaplan and Alex Garnick on new readings of Descartes's Meditations, Early Sciences Working Group workshop, Harvard University
- 2020: Chair and comment on book-launch for Adam Teller's "Rescue the Surviving Souls"
- **2019:** Roundtable presentation and discussion for session in "Revolutions" series organized by Jennifer Lambe, Brown University

Participant in HSS conference roundtable on History of Science and History of Medicine, Utrecht Presentation at student-organized teach-in on SE Asia, Brown University

- **2018:** "Souls and Bodies: Descartes's Corporeal Mind in Motion," pre-circulated paper for Department of Philosophy roundtable, Brown University
- **2017:** "Material Cultures of Science," for graduate seminar on "Global Histories of Science," Columbia University
- **2016:** "Comparisons and Connections: History v. Modelling," for symposium on "Beyond the Scientific Revolution: Globalizing Early Science," Consortium for the Study of the Premodern World, Univ. Minnesota
- "Pneuma, Qi, and Corporeal Air: Debates about Air as the Source of Life," for panel in conference "A Traveler's Air" at John Carter Brown Library
- Panel discussion for launch of "Diseases of Angola," John Carter Brown Library
- **2015:** "The Introduction of 'Chinese Medicine' in Seventeenth-Century Europe," roundtable presentation at annual meeting for History of Science Society
- "The 'Discovery' of Palmira and Persepolis at the Beginning of the 18th Century," pre-circulated paper for discussion at Brown University Colloquium on Culture and Religion in the Ancient Mediterranean
- "Early Modern Science and Monetized Economies: The Co-Production of Commensurable Materials," pre-circulated paper for workshop in the Center for Premodern History, University of Minnesota
- Roundtable on "Entangled histories of early modern translation, empire, and knowledge production," annual Scientiae conference, Toronto
- Shared opening remarks (with Pamela Smith and Amy Meyers) for launch of "The Future of Making and Knowing," Bard Graduate Center, NYC
- "Medicine and the New Science: The Other Descartes," seminar, Oslo Medical History Institute
- **2014:** "OA and Sustaining Quality: Some Challenges," for invited panel at AHA meeting, Washington DC; covered in "Inside Higher Education," January 6 2014 (http://www.insidehighered.com/news/2014/01/06/historians-clash-over-open-access-movement#.UsqUQ9B2e0k.twitter)
- **2013:** "Early Modern Commerce and the New Philosophy," pre-circulated paper for workshop on "Globalizing Histories of Science, Technology, and Medicine: Conceptual and Methodological Problems," NYU Abu Dhabi Institute
- 2012: Seminar for KB staff on Open Access and electronic publishing
- "Entangled Knowledge? Silences, Misunderstandings, and Trying to Find Things Out," pre-circulated paper as Seminar leader, 25th Renaissancekolloquium, University of Basel
- Five-minute talk on research project, NIAS
- "Exchanging Information, Translating Knowledge: Examples from the Seventeenth Century," precirculated paper for colloquium on "Early Modern Knowledge and Cross-Cultural Encounter" at John Carter Brown Library
- "Science in Translation, in the 17th Century," pre-circulated paper for Cogut Center, Brown University "European Perspectives on East Asian Medicines," pre-circulated paper for workshop at Princeton University, "Medical Cultures and Medical Commodities in Early Modern East Asia"
- **2011:** "Translation and Commerce in the Early Modern World," pre-circulated paper for NYU Atlantic World Workshop
- "Sciences and Economies: Examples from the Early Modern Period," pre-circulated paper for STS Brown Bag, Brown University
- Presenter on "Asian Texts and European Medical History," for Research Module on Languages and Literacies, Princeton University
- "Drug Prospecting in the New World: Medicine and Commerce among Early Modern Europeans," Public lecture for an exhibition, John Carter Brown Library
- **2010:** "The Medical Marketplace Revisited," seminar led for History of Medicine Working Group, Harvard University
- "Sciences and economies," for MEMHS seminar, Brown University
- Presenter in Panel Discussion on the Medical Marketplace for Harry Marks Retirement Symposium, Johns Hopkins University

- Masterclass for PhD students studying cultural history, Huizinga Institute, Amsterdam
- "Sciences and Humanities," for panel discussing a new Center at Yale University
- **2009:** "Trends in History of Medicine, from Ancient to Modern," Seminar, Department of History, UCL
- Seminar on "Matters of Exchange," organized by Kapil Raj, Ecole des Hautes Etudes en Sciences Sociales, Paris
- "Not Comparisons but Interactions: How the Dutch Tried to Master East Asian Medicine in the 17th Century," European History Seminar, Institute of Historical Research
- "Creative Misunderstandings: Chinese Medicine in 17th-Century Europe," Davis Seminar,
 Princeton
- "Minerva's Owl: Struggle and Wisdom in Early Modern Medicine," Voorjaarsbijeenkomst medische geschiedenis, Amsterdam
- "Botanical Developments in the Dutch Golden Age," Division of Molecular and Cell Biology, Glasgow
- **2008:** "Introduction to Global History of Medicine," Work-in-Progress talk, WT Centre History of Medicine" Commerce and the Knowledge of Nature in the Dutch Golden Age," for Seminar on Low Countries History, Institute of Historical Research
- "The Political Economy of Commerce and the Rise of Scientific Materialism," for one-day workshop on "The Economy and the State in Late Medieval and Early Modern Low Countries," Columbia University
- Seminar on 'Matters of Exchange' for Department of the History of Science, Harvard University "Collecting Information and Advancing Medicine in the Time of Hans Sloane," launch of Sloane Virtual Library, British Library
- 2007: "Health and Medicine in the Dutch East Indies," Cambridge Health and Welfare Seminar
- **2006:** "Trading in Medical Commodities and Natural History Specimens: suggestions from the 17th-century Dutch East India Company," for seminar on New Interpretations of Empire, Raphael Samuel History Centre
- **2005:** "Global Commerce and the Rise of Science: Medicine and Natural History in the Dutch Golden Age," work-in-progress seminar, Wellcome Centre for the History of Medicine at UCL
- "Asian Contributions to Dutch Medicine in the 17th Century," Royal Society of Medicine, History of Medicine Section
- "The New Philosophy and Medicine in the 17th Century," UCL Lunch Hour Lecture
- "History of Medicine: Current Research Priorities," conference on "Exploring Medical History: What's Happening in Libraries and Archives," Royal Society of Medicine
- "Asian Medicine in Europe in the 17th Century: The Introduction of Acupuncture," Sheffield Aesculapian Society
- **2004:** Participant in luncheon session on "What Happened to the Social History of Medicine?," AAHM annual meeting
- "Boerhaave," for UCLA "Program in Medical Classics"
- **2003:** "Learning from Asians: Physicians in Service to the Dutch East India Company," Warwick Seminar Series in the Social History of Medicine
- "Roy Porter and his Legacy," luncheon workshop, AAHM annual meeting
- **2002:** "The Importance of Natural History in the Scientific Revolution: The example of the Dutch Golden Age," seminar at The Royal Institution
- "Global Medicine in the Dutch Golden Age," seminar at the Institut für Geschichte der Medizin, FU, Berlin
- "Medicine and materialism in the Dutch Golden Age," Margaret Pelling's seminar in medical history, Oxford University
- "Medicine in 17th-century Amsterdam: The case of Dr. Tulp," address to Friends of the Wellcome Library and Centre
- **2001:** "Medicine and Natural History in the Dutch Golden Age," History of Medicine Seminar Series, University of Glasgow

- "The Cartesian Body, the Passions, and Dutch Political Theory in the 17th Century," Seminar series for Centre for the History of Science, Technology and Medicine, Manchester University
- "Why Medicine in History," with Tilli Tansey and Vivienne Lo, History Dept. Seminar, UCL
- **2000:** "Medical Police and the Public's Health in 17th-Century London," for UCL student History Society
- "Trying to Preserve the Image of Life Beyond Death: Dutch Anatomical Investigations in the 17th Century," Neuroscience Research Programme, Dept. of Anatomy and Developmental Biology, UCL
- **1997:** "Rare Books and Special Collections in Medicine: Challenges, Opportunities and Future Visions," Countway Library, Harvard University
- "Thomas Willis and English Medicine," Grand Rounds, Dept. Neurology, UW Medical School
- **1995:** "Natural History and Capitalism in the Dutch Golden Age," Special Seminar, Wellcome Unit and Department of the History and Philosophy of Science, Cambridge University
- "Medical Malpractice in 17th-Century London?," Milwaukee Academy of Medicine
- **1990:** "The Problem with the 'Scientific Revolution'," Seminar for academic staff of Museum Boerhaave, Leiden
- "The Problems of Dutch Medicine in London: The Malpractice Case against Dr Joannes Groenevelt in the 1690s," April meeting of the Genootschap voor Geschiedenis der Geneeskunde, Wiskunde, Natuurwetenschappen en Techniek
- **1989:** "Dutch Science and Medicine: The Case of Johannes Groenevelt," History of Science Colloquium, Madison
- **1987:** "Natural History and Physic in the Seventeenth Century," Round-Table Seminar in the History of Science, Virginia Polytechnic University
- 1986: "The Meaning of Newtonianism," Cornell College
- **1985:** "Science as the Enemy of Physic in Restoration England," History of Science Colloquium, U. of Wisconsin, Madison
- "The Politics of Medicine in Seventeenth-Century London," Cambridge Seminar on Early Modern History, Harvard University
- **1983:** "Plague, Politics, and the Medical Profession," Cambridge Seminar on Early Modern History, Harvard University
- 1982: "Medical Regulation in Seventeenth-Century London," Boston Area Medical Hist. Group
- **1981:** "The Impact of Printing on Seventeenth-Century Medicine," History of Science Colloquium, University of Oklahoma
- **1980**: "Medicine in Tudor-Stuart London," Medieval and Renaissance Collegium, University of Michigan
- 1978: "Queen Elizabeth's Cosmography," University of Michigan
- 1974: "The Legend of Atlantis," Cornell College

Selected Invited Comments on Papers and Sessions:

- **2019:** Chaired a session on "Conditions of Difference: Scholarly Migration and Medical Book Production in the 17th Century," for HSS annual meeting, Utrecht
- Invited comment for session at annual meeting of AAHM, on "Coming Across: Rethinking Translations in the History of Medicine"
- Chaired a session at the annual meeting of the Renaissance Society of America, on "Mediterranean Exiles and Late Renaissance Theological-Political Thought"
- Invited comment for conference on "Trading Objecthood: Global Business and the Language of Natural History in the Long Nineteenth Century," Princeton University
- 2016: Comment on session "Science and Empire, Russian Style," for HSS conference, Atlanta
- 2014: Final comment on session "Commerce and Knowledge" at AHA conference, Washington DC Invited final comment for conference "Empires of Knowledge: Scientific Networks in the Early Modern World," Stanford University

Invited final comment on seminar on Mandeville, NIAS, The Netherlands

Invited final comment for workshop on "Testing Drugs and Trying Cures in the Pre-Modern World," Max Planck Institute for the History of Science, Berlin

2013: Invited comment for session on "Health and Healing" at Omohundro conference, Baltimore Invited comment for session on "Euro-Asian Encounters in the Scientific Revolution," HSS conference, Boston

2011, 2012: comments on sessions at Brown History Graduate Student conferences

2009, 2010: Comments on sessions on Early Modern Dutch science at HSS annual meetings

2004: Anglo-Dutch-German Workshop on "Illness Narratives," Stuttgart; NWO (Dutch Academy of Sciences) colloquium: "Inventive Intersections: sites, artifacts and the rise of modern science and technology"

1999: OIEAHC conference

1999: AHA annual meeting

1993: Research Conference on International Origins of Modern Philanthropy (U. Chicago Circle Campus)

1993: HSS annual meeting

SERVICE:

University Service:

Brown University:

Tenure, Promotions and Appointments Committee (TPAC) (2019-22, Chair 2021-22)

Medical School, Committee on Medical Faculty Appointments (2010-12, 2014-16, 2017-19)

Vice Provost for Research Advisory Board (2011-12)

Director, Renaissance and Early Modern Studies (2013-16)

Member of Committees for REMS, MEMHS, STS (2010-)

Carnegie Fellows Selection Committee (2017)

Committee member, Internal Review, Egyptology and Ancient Western Asian Studies (2012) University Library:

Library Advisory Board (2013-15; Vice-Chair, 2014-15; Vice-Chair, 2019-20)

Brown University's Digital Publications Advisory Board, Mellon Foundation grant (2015-20) Open Access Committee (2012-14)

Jury for the Undergraduate Prize for Excellence in Library Research (2016)

John Carter Brown Library:

Faculty Liaison Committee of the John Carter Brown Library (2011-14)

Academic Advisory Committee (and short-term fellows selection committee) (2014-16, 2018-21)

Selection committee for Director of the JCBL (2021)

History Department:

Spousal Hire policy committee, 2021-22

Graduate Committee member, 2010-12, 2020-22

Planning and Priorities Committee, 2010-12 (Chair, 2011-12), 2017-19 (Chair, 2017-19)

History of Medicine Interest Group, founder and organizer (2011-18)

Chair, three promotion committees, 2013-14, 2016, 2018; and member of others

Chair, Modern Britain and its Empire search, 2011-12; and member of others

Chair, tenure-track review committees, 2014-15, 2015, 2016, 2020; and member of others

Department representative for university search, Vasco da Gama Chair, 2020

Replacement Teaching Committee, 2011

Book workshops for colleagues: Tara Nummedal, 2017; Ethan Pollock, 2018

London:

London Centre for the History of Science, Medicine and Technology (2000-2009): Convenor (2001-3, 2009)

Specialist Group in HPSSMST, for deciding PhD examination panels, U. London (2000-7) Subject Panel in History, University of London (2002-3)

UW-Madison:

UW Accreditation Committee, Humanities Division (1997-98)

UW Press Committee (1999-2000)

Search Committee, UW Press Director (2000)

Committee to Review the UW Press (1996-7)

German-Dutch Programs Oversight Committee (1996-8)

Graduate School Research Committee, Humanities Division (1990-93, 1995-6)

Archives Committee (1988-89, 1990-94)

University Senate (1986-88, alternate 1988-89, 1990-91)

Director of Graduate Studies, Dept's. History of Science and History of Medicine (1992-95)

Many departmental committees

UW Medical School:

Educational Policy Council, Med. School (1997-9), Chair of EPC (1998-99)

Student Promotions Committee, Med. School (1997-8)

Health Sciences Library oversight committee (LPAC) (1996-2000)

Member, Search Committee for Dean of Students (1996)

Course Director for Hist. Med. 720 (1993-9)

Chair of MESSH task force to review the place of the humanities and social sciences in the Medical School Curriculum (1995-96), and member of follow-up task forces and committees Member of committees planning revisions of CMP and GPP courses (1995-7)

Harvard University:

Head Tutor (running undergraduate honors program in History and Science, c. 124 concentrators, 1982-85)

Many departmental committees

Service to the Profession:

Director, Wellcome Trust Centre for the History of Medicine at UCL (2000-09)

Co-founder, with Rethy Chhem and Laurence Monnais, of the society for the History of Medicine in South East Asia (HOMSEA)

Management Boards:

Advisory board to NWO project "A New History of Fishes: A Long-Term Approach to Fishes in Science and Culture, 1550-1880," headed by Florike Egmond (2016-21)

Emeriti Advisory Committee, Queen Wilhelmina professorship, Columbia University (2013-)

International Advisory Board, Descartes Center for the History and Philosophy of the Sciences and Humanities, Utrecht University (2009-)

Member, Advisory Council, Warburg Institute (2004-10)

Chair, Management Committee, Centre for Editing Lives and Letters (funded by Arts and Humanities Research Council), Queen Mary College and Birkbeck College, London (2002-7)

Evaluator, European Network on Health and Social Welfare Policies, Phoenix TN, under auspices of Socrates Programme (Erasmus Thematic Networks), European Commission (2002-5)

Worshipful Society of Apothecaries of London, Faculty of the History and Philosophy of Medicine and Pharmacy (2001-10)

Professional Society Service:

American Association for the History of Medicine:

George Rosen Prize Committee (2016-17)

Welch Medal Committee chair (2013-14)

Editorial Board, Bulletin of the History of Medicine (2011-13)

Program Committee (2008-9)

Life-Time Achievement Award committee (2006-7)

Program Committee chair (with Nancy Tomes) for the 2001 meeting in Kansas City

Nominating Committee chair (1998-2000)

Council (1994-97)

Publications Committee (1989-91)

American Association for Netherlandic Studies:

Executive Council (1997-99)

American Historical Association:

Editorial Board, American Historical Review (2011-14)

European Association for the History of Medicine and Health:

Scientific Board (2001-7; chair, 2003-7)

History of Medicine in South East Asia (HOMSEA):

Secretary (2005-2013)

Co-organizer of conferences to 2012

History of Science Society:

Committee on Meetings and Programs (1990-93)

Council (1998-2000)

Pfizer Prize Committee (1993)

Nominating Committee (1999)

Granting Bodies:

Service on Grants Panels:

Institute for Advanced Study Princeton, 2009-2015

Wellcome Trust, Chair, Strategic and Enhancement Awards for medical history, 2003-8 Fulbright awards for Belgium, EU, Netherlands, 1999

NEH. European History, 1999

Hannah Institute for the History of Medicine, 1994

Have refereed proposals for:

ACLS New Faculty Fellows

Cambridge and Oxford colleges: Peterhouse, Jesus, Magdalen

Dibner Institute for History of Science and Technology

Dutch Council for the Humanities

European Commission

European Research Council

European Science Foundation

Fonds Wetenschappelijk Onderzoek (Belgium)

German Israeli Foundation for Scientific Research and Development

Hannah Institute of the History of Medicine

Institute for Advanced Study, Princeton

KU Leuven

The Leverhulme Trust

MacArthur Foundation

Max Planck Institute for Human Development

Netherlands Institute for Advanced Study

New York Academy of Medicine

National Endowment for the Humanities

National Library of Medicine

National Science Foundation

Netherlands Institute for Advanced Studies

NWO-Council for Humanities (Netherlands)

NWO Vici (Netherlands)

Research Institute of the University of Bucharest

Research Foundation-Flanders

Swiss National Science Foundation

Research Grants Council, Hong Kong

Wellcome Institute of the History of Medicine

Wellcome Trust

PSC-Cuny

Vincennes University Foundation

WGBH-TV Boston

Other:

External Review committee, Institute for the History and Philosophy of Science and Technology, University of Toronto, 2022

Editorial:

Co-editor, Medical History (2002-10)

Associate Editor for the *New Dictionary* [now *Oxford Dictionary*] *of National Biography*, with responsibility for c. 190 entries on physicians, 1600-1720 (1995-2003)

Acting Associate Editor (editor of Book Reviews) for Isis (Aug.-Dec. 1993)

Book series:

Editorial board, "Amsterdam Studies in the Dutch Golden Age," University of Amsterdam Press (2016-)

Editorial board of *Clio Medica*, under auspices of EAHMH and Brill (2015-)

With Vivian Nutton and Christopher Lawrence, *Wellcome Series in the History of Medicine* (Rodopi, 2000-2002) and with Roger Cooter, Michael Neve, Emma Spary, Ibid., (2009-10)

With Margaret Jacob and Spencer Weart, *Themes in the History of Science, Medicine, and Technology* (Harvard University Press, 1998-2003)

Editorial Boards, Journals:

Early Science and Medicine (1994-96, 2019-)

Medizin Historisches Journal (2001-)

The Historian, assoc. with GC University, Lahore, Pakistan (2021-)

American Historical Review (2011-14)

Studium (previously Gewina; the Dutch journal for the history of science and universities) (2004-15)

Bulletin of the History of Medicine (2011-13)

Medical Humanities (2008-13)

History of Science (1996-2007)

Journal of the History of Medicine (1988-90; 1997-2000)

Corresponding Editor of Eighteenth-Century Life (1990-2002)

H-Net discussion list on History of Science, Medicine and Technology (1996-2000)

Isis (1993-95)

TRACTRIX: Yearbook of the Dutch Society for the History of Science, Mathematics, Medicine and Technology (1990-95)

Have refereed manuscripts for:

Journals:

Albion

American Historical Review

American Journal of Public Health

Berichte zur Wissenschaftsgeschichte

British Journal of the History of Science

British Journal for the History of Philosophy

Bulletin of the History of Medicine

Canadian Bulletin of Culture

The Canadian Journal of History

Canadian Journal of the History of Medicine

Church History

Clio

Dutch Yearbook for Book History

Early Modern Low Countries

Early Science and Medicine

East Asian Publishing and Society

East Asian Science

Eighteenth-Century Life

Endeavour

Galilaeana

Gesnerus

Ex Historia

Historical Studies in the Natural Sciences

History of Human Sciences

History of Science

Intellectual History Review

Isis

Journal of Asian Studies

Journal of British Studies

Journal of the History of Collections

Journal for the History of Knowledge

Journal for the History of Medicine

Journal of Modern History

Journal of World History

Literature and Medicine

Massachusetts Studies in Early Modern Culture

Medical History

Medical Humanities

Medicine and Psychiatry

Minerva

New England Journal of Medicine

Notes and Records of the Royal Society of London

NTM (Zeitschrift für Geschitche der Wissenschaften, Technik und Medizin)

Osiris

Pharmacy in History

Science in Context

The Seventeenth Century

Social History of Medicine

Spontaneous Generations: A Journal for the History and Philosophy of Science

Studi Lockiani

Studies in History and Philosophy of Biological and Biomedical Sciences

Studies in History and Philosophy of Science

Technology and Society

Textile History

Academic Presses:

Bloomsbury

Brill

Cambridge University Press (British and North American branches)

Edinburgh University Press

Harvard University Press

Johns Hopkins University Press

Manchester University Press

Oxford University Press (British and North American branches)

Penn State Press

Polity Press

Rodopi

Routledge

Rutgers University Press

Springer

Stanford University Press

Syracuse University Press

University of California Press

University of Chicago Press

University of Pittsburg Press

University of Wisconsin Press

Yale University Press (British and North American branches)

TEACHING ACTIVITIES:

PhD Advising:

Supervisor or Co-supervisor, PhD dissertations:

Ebru Erginbas, On medicine in the transition from Ottoman to Republican Turkey (completion expected 2026)

Elis Neilson, "Ship Shape: Health and Bodies at Sea in the Early Modern World," Brown University (completion expected 2026)

Wanda Henry, "Searching the Dead and Burying the Bodies: Bills of Mortality, Women Searchers of the Dead, and Sextonesses in England from the Sixteenth to the Nineteenth Century," Brown University, 2016

with Vivian Nutton: Candice Delisle, "Establishing the facts: Conrad Gesner's Epistolae medicinales, between the particular and the general," University of London, 2008

with Andrew Wear: Christos Papadopoulos, "The Greek world and medical tradition: healers and healing on the eve of the Greek revival (1700-1821)," University of London, 2008

Steve Eardley, "Italian Miscellanies and the Refabrication of Rome: Humanist Collections and the Cult of Antiquity," University of Wisconsin-Madison, 1998

with Thomas Broman: Louise Robbins, "Exotic Animals in Eighteenth-Century France," University of Wisconsin-Madison, 1998

with Johann Sommerville: Alexandra Lord, "'To Relieve Distressed Women: Teaching and Establishing the Scientific Art of Midwifery or Gynecology in Edinburgh and London, 1720-1805," University of Wisconsin-Madison, 1998

Jole Shackelford, "Paracelsianism in Denmark and Norway in the 16th and 17th Centuries," University of Wisconsin-Madison, 1989

Dissertation Committees, Brown University:

History:

Yekai (Kyle) Zhang (2025)

Lillian Tsay (2025)

George Elliott (2022)

Heather Sanford (2020)

Christopher Gillett (2017)

Liisa Lehtsalu (2016)

Zachary Dorner (2016)

Rachel Gostenhofer (2015)

Lindsay Schakenbach (2015)

Integrative Studies:

Assad Assad (2024)

French Studies:

Yuri Kondratiev (2014)

Internal PhD Examiner, University of London:

Olivia Smith, "Lives, Letters, Bodies: Medical Interactions Contexualized," Queen Mary (10/09)

Simon Chaplin, "John Hunter and the 'Museum Economy', 1750-1800," King's College (9/09)

Peter Langman, on Francis Bacon (12/06)

Anette Munt, on Dutch medicine in early modern Germany (2/05)

Leslie Coates, on Receipt books (5/05)

Dissertation Committees, University of Wisconsin:

History of Science:

Jorge Cañizares-Esguerra; Mark Ehrlich; Fa-Ti Fan; Ralph Drayton; Liz Hachten; Tomomi Kinukawa; Gregg Mitman; Alison Sandman; Hugh Slotten

History

Nancy Rose Hunt; Ronald Sawyer

German:

Jennifer Boyce Hendricks

Dissertation Committees, Harvard University:

History of Science:

Michael H. Shank

External Examiner (for PhD dissertation unless otherwise noted):

Claire Cooper, "Dutch Formulations and Family Secrets: Medicine and the Marketplace in Early Modern Japan," Princeton University (6/21)

Jordan Katz, "Jewish Midwives, Medicine and the Boundaries of Knowledge in Early Modern Europe, 1650-1800," Columbia University (6/20)

Elisabeth De Cambiaire, "Enlightened Alliance: Nature, Botany and France's Expansion to the East Indies: The Colonisation of the Mascarenes (1665-1775)," UNSW Australia (5/16)

Britt Dams, "Comprehending the New World in the early modern period: Descriptions of Dutch Brazil (1624-1654)," Ghent University (2/16)

Laura Sumrall, "The Terror of Novelty: Jan Baptista Van Helmont's Experimental Magic," MA thesis, University of Sydney (8/15)

Benjamin P. Breen, "Tropical transplantations: Drugs, nature, and globalization in the Portuguese and British empires, 1640-1755," University of Texas at Austin (5/15)

Saskia Klerk, "Galen Reconsidered: Studying Drug Properties and the Foundation of Medicine in the Dutch Republic ca. 1550-1700," Utrecht University (2/15)

Ronny Spaans, "Godenbleod te koop: Exotica, extase en vorboden kennis in de poëzie van Joannes Six van Chandelier (1620-1695)," University of Oslo (1/15)

Sietske Fransen, "Exchange of Knowledge Through Translation: Jan Baptista van Helmont and His Editors and Translators in the Seventeenth Century," Warburg Institute, Univ of London (8/14)

Michael J. Neuss, "Balancing Blood, Balancing Books: Medicine, Commerce, and the Royal Court in 17th-Century England", Columbia University (5/13)

Louis Caron, "The Philosophical Reception of Thomas Willis (1621-1675) with Particular Reference to John Locke (1632-1704)," King's College, University of Cambridge (8/11)

Alette Fleischer, "Rooted in Fertile Soil: Seventeenth-Century Dutch Gardens and the Hybrid History of Material and Knowledge Production," Universiteit Twente (12/10)

Liesbeth Hesselink, "Genezers op de koloniale markt," University of Amsterdam (3/09)

Christelle Rabier, "Les Chirurgiens de Paris et de Londres, 1740-1815: Economie, Identites, Savoirs," Université Paris 1 – Panthéon – Sorbonne (12/08)

Catherine Kelly, "Not Surgeons Alone, But Medical Officers," Oxford University (9/08)

Iris Bruyn, "Ship Surgeons of the Dutch East India Company in the Eighteenth Century: Commerce and the Progress of Medicine," Leiden University (11/04)

Patrick Wallis, "Medicines for London: The Trade, Regulation, and Lifecycle of London Apothecaries, c.1610-c.1670," Univ. Oxford (9/02)

Hendrika Grada Knoeff, "Herman Boerhaave (1668-1738): Calvinist Chemist and Physician," Cambridge Univ. (9/00)

Francis Dawbarn, Early Modern Medicine and Patronage, Lancaster Univ. (2/00) Lynda Stephenson Payne, History, UC Davis (1998)

Field Exams, **Brown University**:

Lindsay Schakenbach (2011); Rachel Gostenhofer (2011); Jennifer Wells (2011); Liisa Lehtsalu (2011); Zachary Dorner (2011); Wanda Henry (2012); Hendrik Isom (2013); Alicia Maggard (2014); Heather Sanford (2016); George Elliott (2018); Emily Pearson (2019); Amanda Arceneaux (2019); Yekai Zhang (2020); Devon Newhouse (2020); Lillian Tsay (2020); Elizabeth Nielsen (2021); Ebru Erginbas (2022); Haley Price (2024)

Teaching:

Brown University (2010-)

Undergraduate Advising: Science and Society undergraduate concentration advisor for class of 2016 (18 students), class of 2021 (16 students), and class of 2022 (11 students)

Regular first and second-year advising (c. 6 per year per cohort)

Have also supervised independent studies in Providence and abroad (including GLISPs), most recently (2020) a project by Donald Daniel on schizophrenia in ancient Babylon

Taught Courses: SCSO 1900: Senior Seminar in Science and Society

History 150H: "Foods and Drugs in History"

History 0971D/0522G: "An Empire and Republic: The Dutch Golden Age," First-year seminar History 1490/0286A: "History of Medicine I: Medical Traditions in the Old World before 1700" (in fall 2020, radically revised for "hybrid" format)

History 1491/0286B: "History of Medicine II: The Development of Scientific Medicine in Europe and the World" (in spring 2021, radically revised for "hybrid" format)

History 1492/1263M/HIAA 0630: "Cultural History of the Netherlands in a Golden and a Global Age"

History 1495/1825H: "Science, Medicine, and Technology in the 17th Century" (in fall 2021, radically revised for "hybrid" format)

History 1496/1977J: "War and Medicine since the Renaissance" (in fall 2020, radically revised for "hybrid" format)

History 1979H/1964K: "Descartes' World"

History 2935: Historical Crossings (MA Seminar, two different iterations)

History 2970E: Early Modern Europe, Graduate Seminar (three different iterations)

History 2971M: Topics in History of Medicine, Graduate Seminar

History 2981F: The Politics of Knowledge, Graduate Seminar

HMAN 1970Z: "Knowledge Networks and Information Economies in the Early Modern Period"

HMAN 2400X: "Premodern Art-Science, or the Work of Knowing in Europe before 1800," cotaught in "hybrid" manner prior to covid outbreak, with Tara Nummedal and (from the University of Minnesota) Michael Gaudio and J.B. Shank

Columbia University (Spring 2008)

Graduate Seminar on "Global Knowledge Networks in the Early Modern Period"

London (2000-2010)

Core Course for Centre MA in the History of Medicine (2004-7, 2008-9)

Historical Methods (C006) for Centre BSc course (2000-2002); tutoring and dissertation advising for same (2000-7)

Various two-hour lectures on Core Course and Western Medical Tradition course for London Centre for the History of Science, Technology and Medicine MSc; tutoring and dissertation advising for same (2000-5)

Lecturing on other courses: "Development of Modern Medicine," for History of Medicine course of Wellcome Trust and Society of Apothecaries; three induction week lectures, UC medical school; "Colonial Medicine," for Special Study Module in History of Medicine, Royal Free Medical School; on "Historiography" for Medical Humanities BSc, 2003

External Programme Examiner: MA in History of Medicine, Dept. of History, Univ. Warwick (2003-5); MA in Economic and Social History and History of Science, Medicine and Technology, University of Oxford (2009-10)

University of Wisconsin (1985-2000)

History of Science 201: "The Origins of Scientific Thought"

History of Science 212: "The Physician in History"

History of Medicine 507: "Health, Disease and Healing I"

History of Medicine 508: "Health, Disease and Healing II"

History of Medicine 568: "Medicine and Natural History in the Period of the Scientific Revolution"

History of Medicine 591: "War and Medicine"

History of Medicine 720: Led at least 3 weeks each year of this departmental course for medical students

History of Medicine 901: Graduate Reading Seminar

Harvard University (1982-5)

History of Science 101: "Foundations of the Scientific Revolution"

History of Science 143: "Development of Western Medicine"

History of Science 200: directed 3 weeks each year of this required seminar for new graduate students

History of Science 243: "Science and Medicine in an Institutional Context"

History of Science Junior Tutorial: "Witchcraft and Medicine in the Period of the Scientific Revolution"

History of Science E-161c: "Origins of Modern Science: The European Scientific Revolution, 1450-1700" (Harvard Extension)

University of Oklahoma (1981-2)

History of Science 2103: "Science and Civilization"

History of Science 2103: "Science in its Social Context"

History of Science 3013: "History of Science to the Age of Newton"

PUBLIC ENGAGEMENT:

Chief respondent for public discussion of the life of the young Descartes, hosted in Bucharest, Cafeneaua Filosofică, no. 92, April 7, 2023 (https://www.youtube.com/watch?v=qsZ92iGzT4E)

Six recorded lectures on "The English Medical Renaissance" for UK secondary school course (GCSE) on "Medicine Through Time," presented online by MASSOLIT (https://www.massolit.io/subjects/history/the-people-s-health-c-1250-to-present)

Zoom conversation with Zachary Dorner on his book, "Merchants of Medicines," for University of Chicago Press, available on the press's YouTube channel, 2021

"Valuing Information: Science and Enlightenment," Youtube "Faculty Lecture" for College Board, AP European History Unit 4 (https://www.youtube.com/watch?v=i06uBD2Re4I), 2020.

"Episode 29: Descartes, Traveler," for "Time to Eat the Dogs: A Podcast about Science, History, and Exploration" (https://timetoeatthedogs.com/2018/04/23/descartes-traveler/)

Talk to course on natural knowledge and glass-making, RISDI, 2017, 2018, 2019, 2020, 2021, 2023, 2024.

"Anatomy and its Histories," invited talk for a group of Brown Medical School students, spring 2017, fall 2019.

"Non-Western Medicine" and "Descartes's Medicine," invited talks to student-run course, Brown Medical School, September 2017, September 2018.

"Sorting Out a World of Wonders: Science in the Dutch Golden Age," public lecture at Museum of Fine Arts, Boston, November 2015.

Response to question "What was the worst year in history?" printed in *The Atlantic*, December 2013, p. 116.

Talk on "Descartes the Spy?" to the residents of Mirabella, a retirement community in Portland, Oregon, March 2013.

Interview with Geertje Dekkers published in Historisch Nieuwsblad (Januari 2013), pp. 21-22.

Galley talk on Ruisdael's "Ferry," RISD Art Museum, April 2012; excerpt online at http://risdmuseum.org/pages/channel 33204.

Two interviews with students for "National History Day," 2012: Kavya Ravichandran on Renaissance medicine, and Hailee Vandiver on Lise Meitner.

Lecture about my research to students on Diploma in English for Academic Purposes, Language Centre, UCL, April 2009.

Interviewed in June 2008 by Jonathan Zondag for ScienceGuide, a Dutch online journal for university and science policy makers, published as: www.scienceguide.nl/article.asp? articleid=105672#intro.

Public interview by Chunglin Kwa at the Pasar Malam festival in The Hague, 30 May 2008.

Interviews for local papers during conference in Huesca, Aragon, Spain, June 2007.

BBC Radio 4, live discussion with David Wootton of "Bad Medicine," Today Programme, 22 June 2006.

BBC Radio 4, discussion with Susan Greenfield and Sarah Bakewell about Von Hagen's public autopsy, broadcast 24 November 2002.

BBC Radio 4, participation in panel discussion on 'Science and Magic,' broadcast 23 August 2001.

PROFESSIONAL SOCIETY MEMBERSHIPS:

American Association for the History of Medicine
American Association of University Professors
American Historical Association
British Society for the History of Science
European Association for the History of Medicine and Health
History of Science Society
Renaissance Society of America
Society for the History of Natural History
Society for the Social History of Medicine