PAGE
Hershinow 6

STEPHANIE INSLEY HERSHINOW
stephanie.insley@gmail.com (1.443.604.5330
76 Lincoln St. (Jersey City, New Jersey 07307
https://stephaniehershinow.hcommons.org/
ACADEMIC POSITIONS
Assistant Professor of English, Baruch College, City University of New York
 2012-

Postdoctoral Associate, Center for Cultural Analysis, Rutgers University
 2012-13
EDUCATION
Ph.D., English, Johns Hopkins University

 May 2012
· Associate Editor, ELH

 2009-11
M.A., English, Johns Hopkins University

 May 2008
Propedeuse, Dutch Language and Culture, Universiteit Leiden (the Netherlands) May 2006
M.A. with Distinction, Modern Literature and Culture, University of York (UK) Sept 2005
B.A., cum laude, with high honors in English, College of William and Mary
 May 2004
· Hertford College, Oxford University (study abroad)

 Spring 2003
PUBLICATIONS
Book:

Born Yesterday: Inexperience and the Early Novel (July 2019, Johns Hopkins University Press)
Peer-reviewed Articles
“The Incest Plot: Marriage, Closure, and the Novel’s Endogamy,” special issue of The Eighteenth Century: Theory and Interpretation “The Novel as Theory,” edited by Kathleen Lubey and Rebecca Tierney-Hines (issue in press, essay ~8000 words).

“Clarissa’s Conjectural History: The Novel and the Novice,” The Eighteenth-Century: Theory and Interpretation 56.3 (2015): 297-319.
“When Experience Matters: Tom Jones and ‘Virtue Rewarded’,” Novel: A Forum on Fiction 47.3 (2014): 363-382.
Shorter Peer-reviewed Essays
“The Best of Intentions,” part of a roundtable titled “Intention,” organized by Mark Vareschi and Jess Keiser Studies in Eighteenth-Century Culture 47 (2018): 213-216.

“Romantic Selfhood and the Selfie,” special issue on “Teaching the Romantic with the Contemporary,” Romantic Circles Pedagogy Commons (April 2017), ~3500 words.
Book Reviews

MLA Approaches to Teaching Henry Fielding, ed. Elizabeth Kraft and Jennifer Preston Wilson (MLA, 2015) The Scriblerian (forthcoming).
Sympathetic Realism in Nineteenth-Century British Fiction, by Rae Greiner (JHU Press, 2012), Victoriographies (3.2 [2013]: 216-17).
Sincerity, by R. Jay Magill, Jr. (W. W. Norton, 2012), Journal of Social History (47.3 [2014]: 804-806).
Public Writing

“Lady Parts.” Review of Aphra Behn, “Sir Patient Fancy” at The Wild Project (NYC) for Aphra Behn Online: Public, An Interactive Forum for Women in the Arts, 1640-1830. August 25, 2014.
In progress
 “Clarissa, by the Numbers” (in progress essay on Clarissa and the quantified self movement solicited for a collection titled New Samuel Richardson, edited by James A. Smith and Rebecca Ann Barr).
“The Last Person: Solitary Personhood in Defoe and Shelley” (in progress essay on the suspension of personhood under pandemic logic).

Review of Wendy A. Lee, Failures of Feeling: Insensibility and the Novel (commissioned by Eighteenth-Century Fiction).

Review of Samuel Richardson: In Context (commissioned by The Scriblerian).

Review of Lisa O’Connell, The Origins of the English Marriage Plot (commissioned by Novel).
AWARDS AND HONORS

Institutional
Provost’s Award for Faculty Book Publication, 2017

Leonard Hastings Schoff Publication Award, Columbia University Seminars, 2017
Creative Inquiry Day Faculty Mentorship Award, 2017

PSC CUNY Research Grant, City University of New York, April 2014, 2015, 2016, 2017 & 2018
Faculty Fellowship Publication Program, City University of New York, December 2014

Dean’s Research Grant, Baruch College, February 2014, March 2016, March 2018
Weissman Travel Grant, Baruch College, Spring, Summer & Fall 2014, Spring & Summer 2015, Spring & Fall 2016, Fall 2017, Summer 2018
Paula Berggren Fund Award (for planning class events), Spring 2015, Fall 2018
Travel Grant, The English Institute at Harvard University, September 2011

Dean’s Teaching Fellowship, Johns Hopkins University, 2011

Gloria Flaherty Fellowship in Eighteenth-Century British Literature, Johns Hopkins University, 2009-2010
Allen Grossman Teaching Fellowship, Johns Hopkins University, 2008-09

Caroline Donovan Fellowship, Johns Hopkins University, 2006-09
Dean’s Prize for Student Scholarship on Women, College of William and Mary, 2003

National
NEH Summer Seminar, “Post-Secular Studies and the Rise of the Novel,” organized by Lori Branch and Mark Knight, Iowa City, IA, 2016

Fulbright Research Fellowship, Universiteit Leiden (the Netherlands), 2005-06

Rotary International Ambassadorial Scholarship, University of York (UK), 2004-05
Benjamin A. Gilman International Scholarship, Oxford University, 2003
RESEARCH PRESENTATIONS
Conference presentations
“The Last Person: Dying Alone in Defoe and Shelley,” Crusoe at 300, York, UK, 2019.
“That Sinking Feeling,” American Comparative Literature Association, Washington, D.C., 2019.
“The Incest Plot,” Society for Novel Studies, Ithaca, NY, May 2018.

“Counting Clarissas,” ASECS, Orlando, FL, April 2018.
“Forster’s Synchronicity,” ASECS, Orlando, FL, April 2018.

“Clarissa, by the Numbers,” Modern Language Association, New York, NY, January 2018.
“The Incest Plot,” Modern Language Association, Philadelphia, PA, January 2017.

Participant, Roundtable on “Intention,” American Society of Eighteenth-Century Studies, Pittsburgh, PA, April 2016.
“Epic Proportions,” American Society of Eighteenth-Century Studies, Pittsburgh, PA, April 2016.
“Did Clarissa Have Her Period?”, American Society of Eighteenth-Century Studies, Pittsburgh, PA, April 2016.
“The Age of Sensibility,” special session on “What Should We Call the Eighteenth Century?”, Modern Language Association, Austin, TX, January 2016.
 “Starting from Scratch: Burney and the Appeals of Inexperience,” British Women Writers Conference, New York, June 2015.
“The History and Theory of the Novel,” American Society for Eighteenth-Century Studies, Los Angeles, March 2015.
“Hanna, Pedagogy, and the Genetic Sublime,” North American Society for the Study of Romanticism, Washington, DC, July 2014.
“She Couldn’t Believe What She Saw: Skepticism and the Supernatural,” American Society for Eighteenth-Century Studies, Williamsburg, March 2014.
“David Simple’s Blank Slate: The Interiority of Inexperience,” Interiority in Eighteenth- and Nineteenth-Century Britain: Beyond Subjectivity, Rutgers Center for British Studies Conference, April 2013.
“Up Close and Personal,” American Society for Eighteenth-Century Studies, Cleveland, April 2013.
 “The Prehistory of Neo-Formalism,” American Association of Teachers of Slavic and East European Languages, Boston, January 2013.
“Ludicrous Fantastick: Talking Horses and the Estrangement of the Early Novel,” East Coast/American Society of Eighteenth-Century Studies, Baltimore, November 2012.
“Simple Definitions: Johnson and the Lexis of Naïveté,” Discussion Group on Lexicography panel, “Women and Lexicography,” Modern Language Association Conference, Seattle, January 2012.

“‘Eloquent Simplicity:’ The Epistemology of Naïveté in Radcliffe,” North American Society for the Study of Romanticism Conference, Park City, August 2011.
“‘Perfectly Undesigning:’ Naïveté as a Socioformal Problem,” Columbia University Graduate Student Conference, “The Politics of Form,” April 2011.
“Narrating the Novice,” International Society for the Study of Narrative Conference, St. Louis, April 2011.

Invited talks

“Novel Experience and the Aesthetics of Quantification,” Baruch College works in progress seminar, spring 2018

“Clarissa, by the Numbers,” St. John’s University, spring 2017
“Starting from Scratch: Burney and the Appeals of Inexperience,” Yale University, February 2016

“Entrance Into the World: Frances Burney’s Adolescence,” Columbia Seminar on Eighteenth-Century European Culture, April 2015.
“Hanna, Pedagogy, and the Genetic Sublime,” Weissman brown bag lunch, Baruch College, April 2014.
“Clarissa’s Credulity,” Form and Formalism seminar, Rutgers Center for Cultural Analysis, March 2013.
“‘Simple and Sublime:’ The Epistemology of Naïveté in Radcliffe,” Johns Hopkins Journal Club lecture, October 2011.
TEACHING
Courses as Primary Instructor
Baruch

Law and Literature, Fall 2019

Literature and the Brain, Spring 2019
British Literature II, Spring 2019
Writing I (“Frankenstein’s Legacy”), Fall 2018
Topics in Restoration and Eighteenth-Century Literature (How to be a Person in the Eighteenth Century), Fall 2018
Literature and the Brain, Spring 2017
Great Works of Literature II, Spring 2017
The Eighteenth-Century Novel, Fall 2016
Survey of British Literature II, Fall 2015

Jane Austen and Her Contemporaries, Spring 2015
Writing I (“Monsters!”), Fall 2014, Fall 2015 (Learning Community program for entering freshmen)
Survey of British Literature I, Spring 2014

Writing II (“This Is the End: Writing About the Apocalypse”), Spring 2014

Great Works of World Literature I, Fall 2013 (two sections), Spring 2015 (hybrid)
Rutgers

“Legal Fictions and Narrative Forms: The Early Novel and the Rule of Law,” Spring 2013

Johns Hopkins
“Comedians and Kings: Political Satire from Swift to Colbert,” Summer 2012

“Criminal Characters: Law, Order, and the Early Novel,” Fall 2011*

“Castaways,” Intersession 2011

“Gothic Fiction,” Summer 2010

“Finnegans Wake,” Intersession 2010

“Classical Mythology in English Poetry,” Summer 2009

“Not Necessarily the News: Political Satire and Journalism” (Expository Writing), Fall and Spring 2008-09
* = crosslisted under Program for the Studies of Woman, Gender, and Sexuality
Honors Thesis

Rachel Viliusis, “The Emergence of Psychology and Mary Shelley’s Frankenstein” (2016-17)
winner, Creative Inquiry Day, best project in the humanities

winner, Kanner award for best honors thesis, Baruch College
Faculty Development

Co-organizer, Writers Letters, Baruch First-Year Writing Program, Spring 2015

Participant (selected and compensated), Hybrid Course Development Seminar, Baruch, Fall 2014
Participant, Faculty Master Class on Great British Books (Paradise Lost), Rutgers, 2012-13
Teaching Interests
Literature and Culture of the Long Eighteenth Century

History and Theory of the Novel

Literary and Narrative Theory
Gender and Feminist Theory

Law and Literature
SERVICE
Service to the Department
Tenure Standards Ad Hoc Committee (2018-)

Faculty Peer Mentor (2018-)

Curriculum Committee (2013-)

Secretary (2014-15)

Service to the School

Co-organizer, National Arts Day celebration (2016-)
Service to the College
Writing Across the Curriculum Co-Coordinator (2015-2018)

Academic Standing Committee (2014-2016)

Honors Admissions Committee, Reviewer (2016-)
Service to the University
Reader, PSC-CUNY grant applications (2017-)
Service to the Profession

Manuscript reader, Eighteenth-Century Fiction (2017-)
Presentations: Service

Facilitator, Symposium on “Storytelling,” Baruch College, October 2016

Participant, Roundtable: “Women Don’t Ask: Negotiating the Academic Career,” American Society of Eighteenth-Century Studies, Cleveland, April 2013
Panels Organized/Chaired

“Whither the Subject?”, American Society of Eighteenth-Century Studies, Pittsburgh, PA, April 2016 (organizer and chair, two paired panels)

“Goth Girls,” British Women Writers Conference, New York, June 2015 (chair)

“Eighteenth-Century Literature By and About North Africans,” American Society of Eighteenth-Century Studies, Williamsburg, March 2014 (chair)

“The Chicago School Today,” Modern Language Association, Chicago, January 2014 (organizer, chair, respondent)

“Milton and Women,” Milton and the Long Restoration, Rutgers University, April 2013 (chair)
“Novel Experiments,” American Society of Eighteenth-Century Studies, Cleveland, April 2013 (organizer and chair, two paired panels)

“Infamous Form,” East Coast/American Society of Eighteenth-Century Studies, Baltimore, November 2012 (organizer and chair)
Conference Co-Organized

Symposium on Frances Ferguson’s “Rape and the Rise of the Novel,” Princeton University, September 2017
PROFESSIONAL AFFILIATIONS
Modern Language Association

American Society for Eighteenth-Century Studies

American Comparative Literature Association

North American Society for the Study of Romanticism

International Society for the Study of Narrative

British Women Writers Association
Columbia Seminar in Eighteenth-Century European Culture
READING LANGUAGES
French

German

Dutch

