

# 'Bounding, Saucy Girls': Health, Adolescence and the Modern Girl in Britain, 1874-1920s

## Conferences/Seminar Papers

'Shaping the "New Girl" in Health Advice Literature in Britain, c.1900', presented at [European Social Science History Conference](#), Amsterdam, 25 March 2006.

'Future Mothers of the Empire: Health Advice to Girls 1890-1930', presented at 'Foetal Fortunes: A Symposium on the History of Foetal and Infant Health and Welfare in Europe from 1700 to the Present', [Centre for the History of Medicine, University of Glasgow](#) 1-2 September 2006.

'Fragile Adolescence?: Girls, Health and Medical Advice in the late Nineteenth and Early Twentieth Centuries', presented at (Keynote speaker) 'Re-imagining Paediatrics: Writing the History of Paediatrics', Manchester, [Centre for the History of Science, Technology and Medicine, University of Manchester](#), 18 May 2007.

'Bounding Saucy Health': Health Advice for Girls c.1900', presented at (Plenary lecture) 'Gender, Health and Medicine in Historical Perspective', *South Wales and South West England Women's History Network and Centre for Medical History*, University of Exeter, 5 July 2008.

'Future Mothers of the Empire? Health, Governance and Adolescent Girls in Britain around 1900', presented at [Colloquium Descartes Centre, University of Utrecht](#), 20 January 2009.

'Health, Respectability and the Working Girl in Britain, 1880-1930', presented at [Social Science History Association Conference](#), Long Beach, CA, 13 November 2009.