Program

Thursday, 30 June 2016

2.30 pm – 3 pm Introduction

Elisabeth Engel (German Historical Institute, Washington) & Sebastian Jobs (John F. Kennedy Institute, Berlin)

3.00 pm – 5.00 pm The Risk of Resistance

Comment: Alexander Starre (John F. Kennedy Institute, Berlin)

Lydia Plath (Canterbury University)
The Uncertain Worlds of Poor White Slaveholders and their
Slaves in the Antebellum South

Sebastian Jobs (John F. Kennedy Institute, Berlin)
The Crime of Anonymity - Traces of Rebellion in 1802 North
Carolina

6 pm – 8 pm Keynote

Jonathan Levy (University of Chicago) Radical Uncertainty, The History of an Idea

Friday, 1 July 2016

9.00 am – 11.00 pm Risk and Insurance

Comment: Olaf Stieglitz (Universität Köln)

Elisabeth Engel (GHI, Washington)

'A wild, ungovernable thing:' Constructions of Risk in the Early Republic, 1770s-1840s

Sharon Ann Murphy (*Providence College*)

Risky Investments: Banks and Slavery in the Antebellum American South

11.30 am – 1.30 pm Risk and Environment

Comment: Simone Müller (Universität Freiburg)

Eleonora Rohland (Universität Bielefeld)

Hurricane and Slave Revolt? Risk and Uncertainty in New Orleans in 1812

Joseph Giacomelli (Cornell University)

Mysterious Agencies: Uncertainty, Risk, and Climate Change in the Gilded-Age United States

1.30 pm - 3.30 pm Lunch break

3.30 pm – 5.30 pm The Civil War

Comment: Silvan Niedermeier (Universität Erfurt)

Martha Hodes (New York University)
The Uncertainty and Risks of Racial Classification in the Nineteenth Century

Sabine Mischner (Universität Freiburg) The American Civil War as a Permanent State of Suspense: Uncertainty, Information and Communication during War

Saturday, 2 July 2016

9 am – 11.00 am Risk, Uncertainty & Crime

Comment: Michaela Hampf (*John F. Kennedy Institute, Berlin*)

Bruce Dorsey (Swarthmore College)

The "Factory Girl": Uncertainty and Risk in Working Women's Lives

Sean Cosgrove (Cornell University)

Tales of Jack the Clipper: Narratives of Risk in Gilded-Age Chicago

11.30 am – 12.30 pm Final Discussion

Names	Institutions	Contacts
COSGROVE, Sean	Cornell University	sac385@cornell.edu
DORSEY, Bruce	Swarthmore College	bdorsey1@swarthmore.edu
ENGEL, Elisabeth	GHI, Washington	engel@ghi-dc.org
GIACOMELLI, Joseph	Cornell University	jng53@cornell.edu
HAMPF, Michaela	JFK Institute, Berlin	hampf@jfki.fu-berlin.de
HODES, Martha	New York University	martha.hodes@nyu.edu
JOBS, Sebastian	JFK Institute, Berlin	sebastian.jobs@fu-berlin.de
LEVY, Jonathan	University of Chicago	jlevy@uchicago.edu
MISCHNER, Sabine	Universität Freiburg	sabine.mischner@googlemail.com
MÜLLER, Simone	Universität Freiburg	simone.mueller-pohl@geschichte.uni- freiburg.de
MURPHY, Sharon Ann	Providence College	sharon.murphy@providence.edu
NIEDERMEIER, Silvan	Universität Erfurt	silvan.niedermeier@uni-erfurt.de
PLATH, Lydia	Canterbury University	lydia.plath@canterbury.ac.uk
ROHLAND, Eleonora	Universität Bielefeld	eleonora.rohland@uni-bielefeld.de
STARRE, Alexander	JFK Institute, Berlin	alexander.starre@fu-berlin.de
STIEGLITZ, Olaf	Universität Köln	olaf.stieglitz1@uni-koeln.de

Tips For your Stay in Berlin

-Conference Venue-

The conference will take place at the **John F. Kennedy Institute** and the **Graduate School of North American Studies** of the **Freie Universität Berlin** (Lansstraße 5 14195 Berlin). The nearest subway station is "**Dahlem Dorf**" (line U3 and buses M1 and X83).

For more detailed information about how to get to the conference venue please visit the BVG website: http://www.bvg.de or take a look at the Public Transportation Plan which you will find enclosed in your documents.

-Public Transportation-

Rates and Areas

There are three different rates in the metropolitan area of Berlin:

"A" refers to the city centre (inside the circle formed by the "S-Bahn" lines S41 and S42 commonly referred to as "The Ring")

"B" refers to the area inside Berlin, but outside the inner circle.

"C" refers to the areas outside the administrative area of Berlin, the periphery or other cities like Potsdam, the capital of Brandenburg.

Berlin-Dahlem, where this conference will take place, is in area **B**

Rates for the Public Transport

The rate for a **one-way ticket is 2,70** € for the Areas **AB** (valid for 2 hours in one direction. Interruptions are allowed. It is not allowed to travel circle-wise) and **3,30** € **for ABC**. There is also the option of buying a **block of four tickets** for **9,00**€ (2,25€ per one-way ticket) for the area **AB**.

A ticket for the **whole day** (valid from midnight until 3a.m the next day) for the areas **AB** is **7,00€**; for the three areas **ABC 7,60€**.

A ticket for a **group up to 5 persons** for the whole day is **17,30**€ for the areas **AB**; for the areas **AB**C the price is **17,80**€.

You can buy tickets:

- At the ticket machines in all subway stations (available in English).
- In the offices of the BVG in the major stations.
- Or directly on the bus.

It is not possible to buy tickets on the trains.

All tickets must be validated before your first trip.

Travelling without having validated your ticket may result in a fine of 60,00€.

The nearest subway station is "**Dahlem-Dorf**" (line U3 and buses M11 and X83). From Dahlem-Dorf you need to follow **Iltisstraße** for about 250m and then turn on the left hand side on **Lansstraße** to find the **Graduate School of North American Studies**, the building next to the **John F Kennedy Institute**.

The conference rooms are on the first floor. The address is **Lansstraße 5, 14195 Berlin.**

To get to "Dahlem-Dorf" from Best Western Steglitz, the best way is to take the express bus X83 direction Königin-Luise-Str./Clayallee on the other side of the street (on Hermann-Ehlers-Platz) and get out at "Ubhf Dahlem Dorf".

If you stay at the **Seminaris Campus Hotel**, the Graduate School of North American Studies is next door.

Restaurants

Reservations have been made under **Prof. Sebastian Jobs'** name for the **30**th **of June** and **1**st **of July.**

Please join us at **8.00p.m** on the **30**th in Dahlem's famous "Luise" and at the restaurant-bar "Mädchen ohne Abitur" in vibrant Kreuzberg on the **1**st of July at **7.30 p.m.**

The "Luise" is accessible directly from the venue on Königin-Luise-Straße 40, 14195 Berlin

http://www.luise-dahlem.de/

The Restaurant-bar "Mädchen ohne Abitur" (Körtestrasse 5, 10967, Berlin) is of walking distance from the subway station "Südstern" on the line U7. To get there from the Graduate School of North American Studies, take the U3 at "Dahlem-Dorf" direction "Nollendorfplatz" and change for the U7 at "Fehrbelliner Platz" in direction "Rudow" until you reach "Südstern".

http://www.maedchenohneabitur.de

Suggestions for your stay with us in Dahlem

- Café Baci's in Dahlem, Königin-Luise 39, 14195, Berlin is a hotspot for students and professors on campus. Perfect place to grab a bagel, taste one of their delicious coffees or try one of their pastries.
- If you want the full Biergarten experience, we suggest the "Alter Krug" on Königin-Luise-Straße 52, 14195 Berlin
- The **Ethnological Museum** on **Lansstraße 8, 14195 Berlin** has a cafeteria and offers hot meals everyday of the week.
- The Café **Cross** on **Thielallee 34, 14195 Berlin** also offers delicious hot meals and tasteful pastries.
- For those of you staying in Steglitz, the "Kiwi-pub" next to your hotel on Albrechtstraße 115, 12167 Berlin will offer you the right amount of cheesiness and atmosphere after the workshop.
- For a taste of what Kreuzberg and Neukölln have to offer we suggest you head to the Reichenbergerstraße (Ubhf Kottbusser Tor on the U8) or to the Weserstraße (Ubhf Hermannplatz on the U7 or U8). Both streets offer for tourists and local aficionados a diversity or bars, pubs, restaurants and wine bars for every taste and for every pocket.