

PUBLISHED WORKS: NICHOLAS CANNY

Books published, edited and co-edited:

- (1) *The Elizabethan Conquest of Ireland : a Pattern Established, 1565-76* (Harvester Press, 1976).
- (2) *The Upstart Earl : a Study of the Social and Mental World of Richard Boyle, first earl of Cork, 1566-1643* (Cambridge University Press, 1982).
- (3) *From Reformation to Restoration : Ireland 1534-1660* (Dublin 1987); the third volume in the Helicon history of Ireland paperback series.
- (4) *Kingdom and Colony : Ireland in the Atlantic World 1560-1800* (Johns Hopkins University Press, 1987).
- (5) *The Westward Enterprise : English Activities in Ireland, the Atlantic and America, 1480-1650*, edited together with K. R. Andrews and P. E. H. Hair (Liverpool University Press, 1978) - a festschrift for David B. Quinn.
- (6) *Colonial Identity in the Atlantic World, 1500-1800*, edited with Anthony Pagden (Princeton University Press, 1987).
- (6) *Europeans on the Move : Studies on European Migration, 1500-1800* edited by Nicholas Canny (Oxford University Press, 1994).
- (7) *Empire, Society, and Labor: Essays in Honor of Richard S. Dunn*, edited together with Joe Illick and Gary B. Nash (College Park, Pa., published Spring 1997 as supplement no. 64 to Pennsylvania History).
- (8) *The Origins of Empire, British Overseas Enterprise to the Close of the Seventeenth Century* ed., Nicholas Canny vol I of the five volume *Oxford History of the British Empire* (Oxford University Press, 1998).
- (9) *Making Ireland British, 1580-1650* (Oxford University Press, 2001).

Papers, Articles and Review Articles :

- (1) 'Hugh O'Neill and the changing face of Gaelic Ulster', in *Studia Hibernica*, X (1970), pp. 7-35.
- (2) 'The treaty of Mellifont and the re-organization of Ulster', in *The Irish Sword*, IX (1970) pp. 249-62.

(3) 'The Flight of the earls, 1607', in *Irish Historical Studies*, XVII (1971), pp. 380-99.

(4) 'Changing views on Gaelic Ireland', in *Topic : 24 : Themes in Irish Culture* (Washington, PA. 1972), pp. 19-28.

(5) 'The ideology of English colonization : from Ireland to America', in *The William & Mary Quarterly*, XXX(1973), pp. 575-98; subsequently reprinted in *Colonial America : Essays in Politics and Social Development* ed Stanley N. Katz and John M. Murrin (New York, Knopf, 1983), pp. 47-68; and to be reprinted yet again in *Theories of Empire, 1450-1800*, ed. David Armitage, (London, Variorum Press, 1998).

(6) *The formation of the Old-English elite in Ireland*, the National University of Ireland O'Donnell lecture for 1974 published in pamphlet form, Dublin 1975, pp. 37.

(7) 'Early- Modern Ireland : an appraisal appraised', in *Irish Economic & Social History*, IV (1977), pp. 56-65.

(8) 'Dominant Minorities : English Settlers in Ireland and Virginia, 1550-1650', in *Minorities in History* ed. A.C. Hepburn (London, Arnold, 1978), pp. 51-69.

(9) 'Rowland White's "Discors Touching Ireland" [1569]', in *Irish Historical Studies*, XX (1977), pp. 439-63.

(10) 'Rowland White's "The Dyssorders of the Irissbery" [1571]', in *Studia Hibernica*, XIX (1979), pp. 147- 60.

(11) 'Why the Reformation failed in Ireland : une question mal posée', in *Journal of Ecclesiastical History*, XXX (1979), pp. 423- 50.

(12) 'Sixteenth-Century Ireland : Themes and Sources', a debate with Dr. Brendan Bradshaw, Sussex Tapes, 1981.

(13) 'The Anglo-American Colonial Experience', in *Historical Journal*, XXIV (1981), pp. 485-503.

(14) 'The Formation of the Irish Mind : Religion, Politics and Gaelic Irish Literature, 1580-1750', in *Past & Present* no. 95 (1982), pp. 91-116; subsequently reprinted in *Nationalism and Popular Protest in Ireland*, ed. C. H. E. Philpin (Cambridge, 1987), pp. 50-79.

(15) 'Edmund Spenser and the Development of an Anglo-Irish Identity', in *Yearbook of English Studies*, XIII (1983), pp. 1-19.

(16) 'Galway : from the Reformation to the Penal Laws', in Diarmuid Ó Cearbhaill ed., *Galway : Town & Gown, 1484-1984* (Dublin, Gill & Macmillan, 1984), pp. 10-28.

(17) 'Fusion and Faction in Modern Ireland', in *Comparative Studies in Society and History* XXVI (1984), pp. 352-65.

(18) 'Migration and Opportunity : Britain, Ireland and the New World', in *Irish Economic & Social History* XII (1985), pp. 7-32; subsequently included in slightly revised form as a chapter of *Kingdom and Colony*.

(19) Debate with Raymond Gillespie on Migration and Opportunity in *Irish Economic & Social History*, XIII (1986), pp. 96-100.

(20) 'The Power but not the Gory', in *Times Literary Supplement*, 19 Dec. 1986, p. 1432 : a review of *New History of Ireland*, vol. IV.

(21) 'Pádraigín Haicéad : an sagart agus an file i gcomhthéacs a aimsire', in *Dúchas, 1983, 1984, 1985* (Dublin, 1986), pp. 8-20 [Pádraigín Haicéad the priest and the poet in the context of his time].

(22) 'Natives & Other Strangers : settlement, cultural assimilation and conflict', in *Community, Culture & Conflict*, ed. M.A.G. Ó Tuathaigh (Galway, 1986), pp. 1-16.

(23) 'The Irish Background to Penn's Experiment', in *The World of William Penn*, ed. R. S. Dunn and M. M. Dunn (Philadelphia, 1986), pp. 139-56.

(24) 'European's Abroad : Problems, Perspectives and Possibilities', in *Historical Journal*, XXIX (1987), pp. 469-79.

(25) 'Protestants, Planters and Apartheid in Early Modern Ireland', in *Irish Historical Studies*, XXV, (1986), pp. 105-15.

(26) 'The Birth of the Modern Constitution', in *De Valera's Constitution and Ours*, ed. Brian Farrell (Dublin, 1988), pp. 1-17.

(27) 'To Establish a Common Wealthe: Captain John Smith as New World Colonist', in *Virginia Magazine of History & Biography* XCVI (1988), pp. 213-22.

(28) Debate with Dr. Ciaran Brady on 'Spenser's Irish Crisis' in *Past & Present* 120 (1988), pp. 201-15.

(29) 'Raleigh's Ireland', in *Raleigh and Quinn : the Explorer and his Boswell*, ed. H.G. Jones (Chapel Hill, N.C., 1987), pp. 86-101.

(30) 'Upper Ireland', in *London Review of Books*, 16 March 1989, pp. 8-9: a review of R.F. Foster, *Modern Ireland, 1600-1972*

(31) 'Conquest and Colonisation : the implications of these processes for Modern Irish History', in *Irish-Australian Studies : Papers Delivered at the Fifth Irish-Australian Conference*, ed. Oliver MacDonagh and W.F. Mandle (Canberra, 1988), pp.42-64.

(32) 'Early Modern Ireland, c.1500-1700', in *The Oxford Illustrated History of Ireland*, ed. R. F. Foster (Oxford, 1989), pp. 104-60.

(33) 'Introduction : Spenser and Reform in Ireland' in *Spenser and Ireland : an Interdisciplinary Perspective*, ed., Patricia Coughlan (Cork, 1989), pp. 9-24.

(34) 'Uplift', in *London Review of Books*, 24 May 1990, pp. 22-3 : a review of Oliver MacDonagh, *The Emancipist : Daniel O'Connell, 1830-1847*.

(35) 'The British Atlantic World : Working Towards a Definition', in *Historical Journal*, XXXIII (1990), pp. 479-97.

(36) 'In Defence of the Constitution? : the nature of Irish revolt in the Seventeenth Century' in *Culture et Pratiques Politiques en France et en Irlande, XVIIe-XVIIIe siècle* ed. Louis Bergeron and L.M. Cullen (Paris, 1990), pp. 23-40.

(37) 'The Marginal Kingdom : Ireland as a Problem in the First British Empire', in *Strangers within the Realm : Cultural Margins of the First British Empire*, ed., Bernard Bailyn and Philip D. Morgan (Chapel Hill, 1991) pp. 35-66.

(38) 'Ireland: the Historical Context', in *The Spenser Encyclopedia*, ed. A.C. Hamilton et. al. (Toronto, 1990), pp. 404-7.

(39) 'The Early Planters : Spenser and his Contemporaries', in *The Field Day Anthology of Irish Writing*, ed. Seamus Deane (Derry City & London, 1991), pp. 171-234; prepared with Andrew Carpenter.

(40) 'Remembering Columbus, 1492-1992', in *Journal of Galway Archaeological & Historical Society* XLIV (1992) pp. 1-10.

(41) 'The Attempted Anglicization of Ireland in the Seventeenth Century: an Exemplar of "British History"', in *Three Nations - a Common History c.1600-1920* ed. Ronald G. Asch (Bochum, Germany, Universitätsverlag Dr. N. Brockmeyer, 1993), pp. 49-82; reprinted in *The Political World of Thomas Wentworth, earl of Strafford, 1621-1641*, ed. Julia Merritt, (Cambridge, 1996).

(42) 'The 1641 Depositions as a Source for the Writing of Social History : County Cork as a Case Study', in *Cork: History and Society* ed. Patrick O'Flanagan and Neil Buttimer (Dublin, 1993), pp.249-308.

(43) '1641 Depositions : a Source for Social and Cultural History', in *History Ireland*, vol. 1, no.4 (1993), pp.52-55.

(44) Irish Resistance to Empire? : 1641, 1690 and 1798', in *An Imperial State at War* ed. Lawrence Stone (London, Routledge, 1994) pp. 288-321.

(45) 'What Really Happened in Ireland in 1641?', in *Ireland: From Independence to Occupation, 1641-1660* , ed. Jane Ohlmeyer (Cambridge, 1995), pp. 24-43.

(46) 'Irish, Scottish and Welsh Responses to Centralization, c.1530-c1640', in *Uniting the Kingdom? The Enigma of British History*', ed Alexander Grant and Keith Stringer (London, Routledge, 1995), pp. 147-69.

(47) 'Reviewing *A View of the Present State of Ireland*' in *Irish University Review: Special Issue: Spenser in Ireland, 1596-1996* XXVI (1996), pp. 252-267.

(48) 'Revising the Revisionist', in *Irish Historical Studies*, XXX (1996), pp. 242-254 .

(49) 'Religion, Politics and the Irish Rising of 1641', in *Religion and Rebellion: the Proceedings of the Twenty Second Irish Conference of Historians*, ed. Judith Devlin and Ronan Fanning, (Dublin, 1997), pp. 40-70.

(50). 'Writing Atlantic History; or, Reconfiguring the History of Colonial British America', in *The Journal of American History*, vol. 86 (1999), pp. 1093-1114.

(51). 'Atlantic History; what and why?', in *European Review*, vol. 9 (2001), pp. 399-411.

(52) 'Atlantic History, 1492-1700: Scope, Sources and Methods', in *Atlantic History: History of the Atlantic System, 1580-1830* (Göttingen, 2002), pp. 55-64.

(53) 'Asia, the Atlantic and the Subjects of the British Monarchy', in *A Companion to Stuart Britain*, ed., Barry Coward (Oxford, Blackwell Publishing, 2003), pp. 45-66.

(54) 'Taking Sides in Early Modern Ireland: the Case of Hugh O'Neill, earl of Tyrone', in *Taking Sides?: Colonial and Confessional Mentalitiés in Early Modern Ireland; Essays in Honour of Karl S. Bottigheimer*, ed., Vincent Carey and Ute Lotz-Heumann (Dublin, 2003), pp. 94-115.

(55) 'Writing Early Modern History: Ireland, Britain and the Wider World', in *The Historical Journal*, vol. 46 (2003), pp. 723-747.

Reviews

Besides the publications listed above I have published reviews, some detailed and analytical, in the following journals: *Irish Historical Studies*; *Studia Hibernica*; *Irish Economic & Social History*; *Hibernia*, *the Irish Review*; *The Times Literary Supplement*, *The Canadian Journal of Irish Studies*; *The London Review of Books*; *The English Historical Review*; *History*; *Economic History Review*; *The Historian*; *The Historical Journal*; *The American Historical Review*; *The Journal of Ecclesiastical History*; *Parliamentary History*; *The William & Mary Quarterly*; *The Journal of Modern History*; *The Irish Times*, *Albion*, *Women's History Review*, *The Linen Hall Review*, *Irish Studies Review*., etc.