
UMBC REVIEW
JOURNAL OF UNDERGRADUATE RESEARCH

© COPYRIGHT 2019

University of Maryland, Baltimore County, UMBC

ALL RIGHTS RESERVED

EDITORS
Michelle Guldan
Maxi Wardcantori
Ghina Ammar

DESIGNERS
Samantha Mejia
Fatomeh Oreizi

VOL. 20 | 2019

UMBC REVIEW
JOURNAL OF UNDERGRADUATE RESEARCH

5
 EDITORS’ INTRODUCTION

Welcome to the 20th Volume of the UMBC Review. Since 2000, this publication
has been showcasing the work of creative thinkers, problem solvers, and investi-
gators who all call UMBC home. We, the editors, take great pride in celebrating
these students by bringing you ten exemplary articles produced by our under-
graduate researchers.

Ten articles that will allow you to explore everything from new techniques for
tumor screening to contemporary museum exhibitions of ancient East-Asian art.
This interdisciplinary approach truly showcases all of the wonderful research that
UMBC students have to offer.

While this publication is crafted entirely by undergraduate students, all articles
provide important contributions to their field and are subsequently held to the
same standard as other research journals. A rigorous round of peer review was
completed by anonymous, off-campus professionals that allowed us to select the
best submissions. Our students authors worked through multiple rounds of edit-
ing feedback from the editors and implemented it with the help of their faculty
advisor to craft the publication worthy articles you hold in your hands today.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

6

Lucas McCullum presents the possibility of using piezoelectric (PZT) materials
in a biomedical application to detect tumors and other similar forms
of malignancies.

Flora Kirk questions whether citizens of the ancient Roman empire factored
coin imagery into their spending habits.

Joel Ronning examines the intersections of philosophy and literature by
comparing how two authors from different eras use the power of language
to convey meaning.

Julian Tash examines the nuance of Japanese Buddhism in context of temples
and explores the role of museums in portraying the true essence of Japanese
Buddhism through exhibits.

Angela Ossana presents her research in laser induced breakdown infrared
emission spectroscopy.

Adam Ng uses newspapers, personal notes, and other archival sources to delve
into the causes of British Fascism and its appeal to the conservative party in
the early 1900s.

Brandon LeGate investigates the role of gender in the development of
Parisian-style restaurants in Baltimore through analysis of Baltimore Sun
advertisements.

Trevor Pitts, Kavita Kumar, & Mai-Han Trinh present and evaluate a novel
behavioral measure of empathy.

Kelly Wan explores the role of Chinatown in the identity of Asian Americans
and the importance of Chinatown in Baltimore.

Yuwanyun Zhu investigates the differences between European American
mothers, Chinese immigrant mothers, and Korean immigrant mothers when
they exert control over their children using a qualitative method.

7

We’d like to thank the authors’ faculty advisors for all of their guidance and sup-
port throughout this accelerated publication process. From assisting the student
author in developing their research and writing their paper, to working with the
student editors to adapt the submission to the requirements of our journal, these
advisors have been critically important in the creation of this publication.

Drs. Soobum Lee & Liang Zhu - Department of Mechanical Engineering

Dr. Melissa Bailey-Kutner - Department of Ancient Studies

Dr. Raphael Falco - Department of English

Dr. Preminda Jacob - Department of Visual Arts

Dr. Bradley Arnold - Department of Chemistry & Biochemistry

Dr. Daniel Ritschel - Department of History

Dr. Andrew Nolan - Department of History

Dr. Steve Pitts - Department of Psychology

Dr. Nicole King - Department of American Studies

Dr. Charissa Cheah - Department of Psychology

In order to maintain anonymity, we cannot list the names of our off-campus peer
reviewers. However, we are especially grateful for their work. As experts in their
field, they allowed us to ensure the research we are publishing is relevant and
important.

ACKNOWLEDGEMENTS

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

8

We’d also like to recognize the time and input of our UMBC faculty members
that aided us in the proofreading process.

Dr. Lisa Beall - Academic Engagement and Transition Programs

Dr. Tara Carpenter - Department of Chemistry & Biochemistry

Ms. Janet McGlynn - Office of Undergraduate Education

Dr. Brian Souders - International Education Services

We are extremely appreciative of the following for their financial support of the
UMBC Review and their commitment to undergraduate research.

Dr. Freeman Hrabowski - President

Dr. Katherine Cole - Vice Provost and Dean of Undergraduate Academic Affairs

Dr. April Householder - Director of Undergraduate Research and Prestigious
Scholarships

The Office of the President

The Office of the Provost

Finally, we’d like to thank our own advisors for all of their time, guidance, and
support in helping us create a prestigious journal.

Dr. Susan McDonough - Editing

Ms. Guenet Abraham - Design

And now, we invite you to enjoy the 20th Volume of the UMBC Review.

Michelle Guldan
Senior, Biology and Environmental Science

Maxi Wardcantori
Junior, English Literature and Medieval &
Early Modern Studies

Ghina Ammar
Junior, Political Science and History

12 LUCAS MCCULLUM
Mechanical Engineering

 USE OF PIEZOELECTRIC
MATERIAL FOR ADVANCED
AND COST-EFFECTIVE
TUMOR SCREENING

24 FLORA KIRK
Archaeology and Ancient Studies

 MONETA AVGVSTI: SECOND
AND THIRD CENTURY COIN
IMAGERY AND THE IMPERIAL
INFLUENCE IN ROMAN BRITAIN

46 JOEL RONNING
English Literature

 JONSON, BECKETT, AND
LOVE OF THE LOATHED WORD

68 JULIAN TASH
Art and Asian Studies

 BODIES OF DEVOTION:
BUDDHIST STATUARY IN THE
AMERICAN ART MUSEUM
AND JAPANESE TEMPLE

88 ANGELA OSSANA
Chemistry

 INFRARED EMISSION
SPECTROSCOPY VIA LASER
INDUCED BREAKDOWN
TECHNIQUE

100 ADAM NG
History

 CONSERVATIVE INTEREST
IN FASCISM

124 BRANDON LEGATE
History

 BALTIMORE’S FIRST
RESTAURANTS,
1839-1856: GENDER AND
CONSUMER CULTURE IN
ANTEBELLUM AMERICA

148 TREVOR PITTS, KAVITA
KUMAR & MAI-HAN TRINH
Psychology

 A BEHAVIORAL APPROACH
TO MEASURING EMPATHY

162 KELLY WAN
American Studies

 BALTIMORE’S CHINATOWN:
PRESERVING THE MEMORY
OF A CONFLICTED COMMUNITY

184 YUWANYUN ZHU
Psychology

 A COMPARISON OF EUROPEAN
AMERICAN, CHINESE
IMMIGRANT, AND KOREAN
IMMIGRANT MOTHERS’
ENGAGEMENT IN CONTROL

CONTENTS

LUCAS MCCULLUM

SOOBUM LEE, LIANG ZHU

USE OF
PIEZOELECTRIC
MATERIAL FOR
ADVANCED AND
COST-EFFECTIVE
TUMOR SCREENING

13
LU

C
A

S
 M

C
C

U
LLU

M

Lucas McCullum graduated from UMBC in Spring 2019 with a degree in Mechanical

Engineering and Applied Mathematics and a minor in Economics. During his time

at UMBC, he was involved in the Grand Challenge Scholars Program, Mechanical

Engineering Scholarships in Science, Technology, Engineering, and Mathematics

Scholars Program, Undergraduate Research Award Scholars Program, and Shattuck

Family Internship Program. He has contributed to several research projects

including mechanical engineering research at UMBC, computational neuroscience

research at the University of Maryland School of Medicine, and self-authored

published remote sensing research. While not taking classes during the semester,

he has interned with the Baltimore-Washington Electric Vehicle Initiative (BEVI)

conducting renewable energy reporting, and the National Renewable Energy

Laboratory (NREL) developing websites to interactively visualize wind turbine data.

He looks forward to pursuing a Fulbright scholarship to research computational

neuroscience utilizing a supercomputer then attending Stanford University to study

Computational and Mathematical Engineering with a focus on Imaging Sciences.

He would finally like to thank all his faculty, friends, family, and familiars.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

14

After developing an interest in the attainment of deeper knowl-

edge in the field of mechanical engineering outside of the class-

room, I reached out to Dr. Soobum Lee and his Energy Harvesting

and Design Optimization Laboratory due to his interest in energy

harvesting for biomedical applications. I first began research in his

lab in fall 2016 and during the following winter session, began this

project to detect tumors using piezoelectric devices. Piezoelectric

devices are used in a wide range of applications including energy

harvesting, biomedical transducers, and structural health monitors.

To continue this project, I applied for and was awarded, the Under-

graduate Research Award to continue my investigation into cost-ef-

fectively and non-destructively detecting tumors using piezoelectric

materials. This award was an amazing opportunity for an undergrad-

uate researcher and I am extremely grateful to UMBC for continuing

to support this program. Furthermore, the results achieved in this

project could not have been attained without the help of Dr. Liang

Zhu and her Bioheat Transfer Laboratory as well as the assistance of

both her’s and Dr. Lee’s student researchers. Without their dedicated

assistance and guidance, this project, and all that stem from it could

not have been possible.

15
LU

C
A

S
 M

C
C

U
LLU

M

ABSTRACT

The use of piezoelectric materials including lead zirconate titanate (PZT) has
emerged as one of the most promising sources for energy harvesting applications;
however, more recently the use of PZT materials has progressed towards inves-
tigating areas of advanced defect detection and fatigue-life estimation. This
technology can be utilized in mechanical engineering systems as well as bio-
medical applications such as tumor detection. In this research, we evaluated the
feasibility of using piezoelectric materials for detection of tumors and similar
forms of malignancies. Specifically, the changes in the impedance-frequency re-
sponse of the PZT material is monitored for accurate diagnosis about the tumor’s
depth and location relative to the PZT sensor. We utilized only the real part of
the impedance, or resistance, to increase the data quality and tumor detection
accuracy. Successful development of a transducer for tumor detection utilizing
PZT materials will contribute to an accumulating knowledge base for PZT-re-
lated bio-sensing, wider use of cost-effective sensors, and improved prognosis
and treatment options for patients with malignant tumors.

INTRODUCTION

Piezoelectric materials including lead zirconate titanate (PZT) have been
increasingly evaluated in research and industry utilizing piezoelectric proper-
ties. A material with piezoelectric properties can produce a measurable electric
charge upon the application of a mechanical strain, denoted as the direct piezo-
electric effect. This is the most common property of piezoelectric materials and
is primarily exploited in energy harvesting applications, including damage de-
tection and extracting power on aircraft wings, where serviceable electric signals
are desired from various sources of mechanical stress (Manbachi & Cobbold,
2011). On the contrary, piezoelectric materials generate measurable levels of
mechanical strain upon the application of an electric field with limited vari-
ability depending on the specific PZT doping material used, denoted as the
indirect piezoelectric effect. Previous studies have experimented with utilizing
this effect to detect damage in structures such as metal beams, composite beams,
and pipeline joints (Peairs, Park, & Inman, 2004). In this study, we exploit the
indirect piezoelectric effect to detect tumors by locating the piezoelectric mate-
rial on a gel specimen representing human tissue. The response from the piezo-
electric material can be monitored by using an impedance analyzer, electronic
circuit board, or similar technology; however, we utilized the impedance an-
alyzer due to its availability. By analyzing the measured current and voltage,
the resulting impedance can be determined and used to describe the structural

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

16

features of the specimen. This technique is commonly referred to in the damage
inspection industry as non-destructive evaluation (NDE) due to the minimally
invasive procedures involved. The use of piezoelectric materials is considered
superior to similar NDE techniques such as ultrasound, X-ray, and Magnetic
Resonance Imaging (MRI) due to its cost-effectiveness and simplicity.

In a previous study, Mohammadabadi et al. developed and tested the perfor-
mance of a low-cost acoustic impedance device integrated with an input/output
(I/O) electronic circuit board (Mohammadabadi, Gu, LeBrun, Younis, & Zhu,
2016). This device successfully demonstrated a distinguished change in imped-
ance measured when the device was placed on a tissue-equivalent gel with and
without embedded tumors. Furthermore, the measured impedance dissimilar-
ity is attributed to the differential stiffness between the embedded tumor and
the tissue-simulating gel. However, this research only tested the combination
of changing the tumor’s location and depth simultaneously, disregarding the
individual effects of each to isolate the causal factors involved in the response
of the PZT. For this reason, our study aims to clarify any misconceptions devel-
oped regarding the effects of changing the depth and location of the tumor on
its ability to be detected. We hypothesized that changing the location and depth
of the tumor would result in significant changes in the resulting impedance-fre-
quency profile. To test this idea, we performed an in-depth analysis regarding
different locations and depths of the tumor in the gel relative to the PZT to
investigate the sensitivity, accuracy, and consistency of the sensor reading.

METHODS

This study was conducted using an agarose gel solution to simulate human tissue,
a small metamorphic rock to simulate the tumor, the supplementary required
PZT plates, and electronic-detection devices. Studies have shown that there ex-
ists a significant disparity between the elasticity, the ease at which an object can
be re-shaped, of the tumor with that of the surrounding gel with the former
being less elastic (Hoyt et al., 2008). For this reason, a rock was used to simulate
this disparity in elasticity of the tumor and its surroundings. It should be noted
that the rock used for the tumor by Mohammadabadi et al. is not the same as
the rock used in this extension. The agarose gel solution was created using 4 g
of Bioworld Agarose Gel Powder, 40 mL of Invitrogen Tris/Borate/Ethylene-
diaminetetraacetic Acid (EDTA) (TBE) Buffer, and 360 mL of distilled water
from a carboy with spigot utilized to yield a 400 mL phantom gel (1% m/m).
Preparation for the gel began first by dispersing the agarose powder into the 10%
TBE buffer solution and simultaneously heating and mixing the solution until

17
LU

C
A

S
 M

C
C

U
LLU

M

completely dissolved. We then cooled the solution at room temperature, at which
point the gel was poured into a 700 mL plastic container containing the tumor.
The rock was 25×30×10 mm in size and was placed at depths of 5mm and 10mm
utilizing a small nail and screw placed perpendicular to the container’s bottom
surface. Shortly before the solidification of the gel, the nail and screw were re-
moved to prevent significant holes in the gel while still allowing the tumor to be
supported by the coagulated gel. The gel was then placed in a laboratory refriger-
ator at ~2°C where it was left to solidify for another 12 hours to become ready for
testing. The final total working surface area of the resulting gel that was scanned
by the PZT was 143×97 mm2.

The PZT (PSI-54AE) plate was purchased through Piezo Systems, Inc. (Wo-
burn, Massachusetts) and was cut into 10 pieces each of size of 22×18×0.267
mm. This specific PZT contained nickel electrodes and was poled through the
thickness of the material to achieve the highest response from changes on this
axis. Each of the wires were 0.202 mm in diameter and 127 mm in length and had
previously been stripped and tinned and were soldered to each side of the PZT
using lead-free solder and liquid flux at 330°C. The PZT was then placed on the
solidified gel and supported by a 45 g hollow cylindrical weight at room tem-
perature while the wires were subsequently attached to a Hewlett Packard (HP)
4194A Impedance/Gain-Phase Analyzer where impedance measurements
were conducted. Data from the impedance analyzer was extracted through an
Agilent 82357B Universal Serial Bus (USB) - General Purpose Interface Bus
(GPIB) Interface High-Speed USB 2.0 connection and manipulated through
MATLAB R2017b.

Since the measured impedance is dependent on the frequency of the imposed
alternating voltage, a wide range of frequency values were chosen to achieve a
strong sweeping response. We conducted frequency sweeps on the impedance/
gain-phase analyzer from 10,000 Hz to 150,000 Hz with a sample size of 380
data points leading to a frequency resolution of approximately 369.39 Hz. Simul-
taneously, we also conducted impedance measurements to determine the PZT’s
response at each frequency step. In addition to the capture of the frequency of the
imposed alternating voltage and resulting impedance, we also recorded the phase
angle to determine the corresponding real and imaginary parts of the impedance.
We chose to strictly look at the real component of the impedance due to the
capacitive nature of PZT materials (Park, Sohn, Farrar, & Inman, 2003). To cal-
culate the real component of the impedance, denoted as resistance, for each given
frequency step, we utilized the formulation for complex impedance (Equation
1) and resistance (Equation 2) where Z = impedance, R = resistance, j = imagi-
nary unit, X = reactance, and u = phase angle. In order to simplify any variations

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

18

in impedance experienced, we used a comparison known as the damage metric
(Equation 3) where Re specifies to take the real component, Zi,1 is the imped-
ance of the PZT when measured at default conditions, and Zi,2 is the impedance
of the structure for comparison at frequency interval i (Peairs, Park, & Inman,
2004). This metric provides a summary of all the information gained by the im-
pedance-frequency response curves. More specifically, this metric determines the
sum of squares over each frequency comparing the impedance with and without
a tumor. We used this metric to compare the effects of changing the location of
the tumor relative to the PZT sensor to the sensor’s effectiveness at detecting the
tumor.

Equation 1 Z = R + jX n

Equation 2 R = |Z| cos� i=1

Equation 3 Damage Metric = �[Re(Zi,1) - Re(Zi,2)]2

RESULTS

To increase the reliability and consistency of the results, we conducted a total
of ten trials for each case and the mean of all ten trials was determined and re-
ported. Figure 1 (a) shows the effects of changing the depth of the tumor on the
phase angle of measured impedance. By decreasing the depth of the tumor, an
increase in the phase angle near the resonance frequency is shown while simul-
taneously lower at all other frequencies. It should be noted that a non-constant
impedance and phase profile is seen with no tumor due to the natural response of
the gel which is used here as a baseline when adding a tumor. We show that the
decrease in the distance the tumor is from the PZT sensor is causing the PZT to
experience less damping leading to a resonant frequency response function with
increasing quality factor.

Figure 1 (b) shows the effects of changing the depth of the tumor on the real
part of the impedance, or resistance. By decreasing the depth of the tumor, or
decreasing the distance between the tumor and the PZT sensor, an increase in
the real impedance near the resonance frequency is shown while also being si-
multaneously lower at all other frequencies. Similar to the conclusion reached
by analyzing the phase angle at various frequencies, we believe that the decrease
in the distance the tumor is from the sensor causes the PZT to experience less

19
LU

C
A

S
 M

C
C

U
LLU

M

damping leading to a higher quality factor resonant frequency response function.
Furthermore, significant impedance reductions with the embedded tumor are
observed at low frequencies until the first area of resonance at around 55,000 Hz.

Another explanation for the increase in the real impedance at resonant fre-
quencies as the depth of the tumor decreases can be seen from Park, Farrar, Di
Scalea, & Coccia, 2006. To determine the electrical admittance Y(�) of a PZT
transducer, we used Equation 4 where � is the angular frequency, w is the width
of the PZT, l is the length of the PZT, tc is the thickness of the PZT, �33

T is the
dielectric constant of the PZT, � is the dielectric loss tangent to the PZT, d31

2 is
the piezoelectric coupling constant, Yp

E is the complex Young’s modulus at zero
electric field, Za(�) is the mechanical impedance of the PZT, Zs(�) is the me-
chanical impedance of the host structure, and k is the wave number of the PZT as
given in Equation 5 where � is the mass density of the PZT.

FIGURE 1 (a, top) Effect of depth of tumor on measured phase angle. (b, bottom) Effect of

depth of tumor on measured real impedance.

Experimental Impedance and Phase Angle vs Frequency Plots

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

20

Equation 4 Y (�) = j�(wl/tc)(�33
T (1 - j �) - d31

2Yp
E + (Za(�)/Za(�) +

 Zs(�)) d31
2 Y

E (tan kl/kl))

Equation 5 k = � �(� � � �)

Mechanical impedance is a measure of how much a structure resists motion
when subjected to a harmonic applied force. For example, lower mechanical
impedance implies a decrease in the force required to cause a structure to move
at a given velocity. According to Equation 4, when the embedded tumor is located
closer to the PZT sensor, a greater level of force is required to move the host
structure/gel at a given velocity. Therefore, since impedance is the reciprocal of
admittance, as the structure’s impedance (Zs) increases the resulting admittance
(Y(�)) would decrease. This is shown in Figure 1 (b) where the impedance of the
bonding surface increases as the rock moves closer to the PZT sensor thereby
causing the resulting real PZT impedance measurement to be higher. This effect
was shown by Park et al. where an increase in real impedance was seen with in-
creasing levels of bonding surface stiffness (Park Sohn, Farrar, & Inman, 2003).

In the second experiment, we tested the effects of changing the location of the
tumor relative to the PZT sensor on its ability to be detected. In this experiment,
we placed the tumor at a depth of 5 mm and impedance measurements were re-
corded at each of the gridded positions separated by 25.4 mm as shown in Figure
2. To effectively filter and analyze the results of each trial, we utilized the damage
metric defined in Equation 3 to compare the impedance measurements from a gel
with the tumor to those measured in a gel with no tumor.

The results of the second experiment in Table 1 demonstrates that the damage
metric increased when the sensor was placed directly on top of the tumor and de-
creased at all surrounding locations. Levels of asymmetry can be seen in the front
row of the gel sample and in the first column from the middle to front row. This
is due to the unbalanced shape of the embedded tumor and, as shown in Figure
2 and Table 1, the sensor locations closer to the embedded tumor result in higher
damage metric values. Although the variance between the measurements around
the tumor is measurably high, the calculated damaged metric above the tumor
is still nearly twice that of the highest value around the tumor. This indicates
that selected thresholds of the damage metric may be established to determine
whether the PZT sensor is in the vicinity of an embedded tumor. These thresh-
olds may then be used as metrics to estimate tumor depth, location, and size.

21
LU

C
A

S
 M

C
C

U
LLU

M

1 2 3

Front 920,313 1,005,862 358,855

Middle 609,447 1,869,832 331,163

Back 340,909 487,172 365,687

TABLE 1 Effects of the PZT sensor location on the measured damage metric. This table

summarizes the calculated damage metrics at each of the locations on the gel where

higher numbers indicate further deviance from the control case without a tumor.

FIGURE 2 Diagram showing the experimental set-up to control sensor location. The tumor

is shown in the middle and the black dots denote the placements for the sensor.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

22

CONCLUSIONS

To explore the applications of piezoelectric materials, we investigated and tested
the effects of changing the depth and location of the tumor relative to a PZT sen-
sor on its ability to be detected. As previously mentioned, the rock used for this
exploration differed from the rock used by Mohammadabadi et al. in their similar
experiment. This resulted in divergent impedance and phase plots, however, the
use of the damage metric normalized the findings allowing for an easier method
of comparison. The results shown here indicate a significant ability of the PZT
sensor to detect the tumor up to a depth of 10 mm. Furthermore, we confirmed
the PZT sensor’s ability for detecting the tumor at different locations relative to
the sensor.

Some of the results achieved during this phase of testing may indicate that the
PZT sensor is less effective when not directly over the tumor. In future studies,
we hope to address this issue and further develop a range of effectiveness for
detecting the tumor at different depths. Future studies investigating the effec-
tiveness of a PZT sensor will include: (1) adjusting the magnitude and geometric
properties of the mass placed on top of the PZT sensor to achieve varying levels
of damping; (2) changing the shape and dimension of the PZT sensor for more
consistent and predictable results; (3) exploring the effect of tumor density, elas-
ticity, and mass towards its ability to be detected. We hope that this further test-
ing will result in the improvement of a more advanced and cost-effective tumor
screening device.

ACKNOWLEDGMENTS

This research was supported through an NSF S-STEM grant (DUE-1356440)
and was further funded, in part, through an Undergraduate Research Award
(URA) from the UMBC Division of Undergraduate Academic Affairs.

23
LU

C
A

S
 M

C
C

U
LLU

M

REFERENCES

Hoyt, K., Castaneda, B., Zhang, M.,
Nigwekar, P., di Sant’Agnese, P. A., Joseph,
J. V., Strang, J., Rubens, D.J., & Parkera,
K. J. (2008). Tissue elasticity properties
as biomarkers for prostate cancer. Cancer
Biomarkers, 4(4-5), 213-25. https://doi.
org/10.3233/CBM-2008-44-505

Manbachi, A., & Cobbold, R. S. C. (2011).
Development and application of piezo-
electric materials for ultrasound generation
and detection. Ultrasound, 19(4), 187-196.
https://doi.org/10.1258/ult.2011.011027

Mohammadabadi, A., Gu, Q. , M. LeBrun,
A., Younis, M. & Zhu, L. (2016). Perfor-
mance evaluation of a developed acoustic im-
pedance device in tumor screening, presented
at Summer Biomechanics, Bioengineering
and Biotransport Conference, National
Harbor, MD, 2016.

Park, G., Farrar, C. R., Di Scalea, F.
L., & Coccia, S. (2006). Performance
assessment and validation of piezo-
electric active-sensors in structural
health monitoring. Smart Materials and
Structures, 15(6), 1673-1683 https://doi.
org/10.1088/0964-1726/15/6/020

Park, G., Sohn, H., Farrar, C. R., & Inman,
D. J. (2003). Overview of piezoelectric
impedance-based health monitoring
and path forward. Shock and Vibration
Digest, 35(6), 451-463. https://doi.
org/10.1177/05831024030356001

Peairs, D. M., Park, G., & Inman,
D. J. (2004). Improving accessibili-
ty of the impedance-based structural
health monitoring method. Journal of
Intelligent Material Systems and Struc-
tures, 15(2), 129-139. https://doi.
org/10.1177/1045389X04039914

FLORA KIRK

MONETA AVGVSTI:
SECOND AND THIRD
CENTURY COIN
IMAGERY AND THE
IMPERIAL INFLUENCE
IN ROMAN BRITAIN

25
FLO

R
A

 K
IR

K

Flora Kirk graduated from UMBC in Spring 2018 with a degree in Ancient

Studies and minor in Political Science. While a student she was a member of the

Humanities Scholars Program and the UMBC Honors College, and is currently

a member of Phi Beta Kappa. As well as research she enjoys creating art, both

traditionally and digitally, and uses this skill to create archaeological illustrations

for her work. In 2017 she was awarded an Undergraduate Research Award (URA)

to travel to the UK to conduct research on Roman coin imagery and spending.

This research was used for her honors thesis for ancient studies, under her

mentor Dr. Melissa Kutner. Thanks to this experience, she will be in Cluj-Napoca,

Transylvania in the 2018-2019 academic year as a Fulbright Scholar to Romania.

She is interested if her initial findings in Britain will be echoed in the similar

province of Dacia (ancient Romania) on the opposite side of the empire.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

26

I have always admired Roman art and architecture, but it was not un-

til my internship at the Roman Baths Museum in the UK that I began

to consider coinage as a similar medium for Roman power. Tasked

with creating a display for the recently-discovered Beau Street Hoard

(a collection of 17,000 coins dating to the third century AD), I chose to

create a display exploring the purpose behind imagery on the coins.

I found that each image was significant to the imperial message, but

I was interested whether it would have had an effect on the Roman

people. Would they have favored certain images and factored them

into their perceptions of coin value? To learn more, I applied for an

Undergraduate Research Award and returned to the UK to collect

data on use-wear in hoards from the second and third centuries.

I was able to present my findings at Undergraduate Research and

Creative Achievement Day and finish my honors thesis for the An-

cient Studies B.A. under my advisor Dr. Melissa Bailey-Kutner.

27
FLO

R
A

 K
IR

K

ABSTRACT

In the Roman empire, money had both economic and communicative purposes.
Analyzing coin composition and images reveals patterns that shed light on Ro-
man emperors’ propaganda. In particular, the coins of the second and third centu-
ries display a juxtaposition between an era that was broadly stable – economically
and politically – and one that was broadly unstable. While my undergraduate
thesis covers coin image and composition, this article will focus on the latter
half, studying levels of use-wear in Romano-British coin hoards buried in these
centuries. This research, using data from the third century Beau Street Hoard and
the second century Weston Lawrence Hoard, was conducted to identify any ef-
fect the imperial message had on spending in Roman Britain. Findings ultimate-
ly revealed that while there was little correlation between image and use-wear,
there was suggestion of relation between weight and wear. This suggests that the
emperor’s message had little effect on the perception of coin value among users.
However, wear patterns do point towards an acknowledgment of debasement in
the silver content, and subsequent hoarding of more valuable coins.

FIGURE 1 RIC II Trajan 608 (112-114)

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

28

INTRODUCTION

Relics of an ancient society, Roman coins reveal the breadth of the empire’s in-
fluence, ranging from the British Isles in the West to as far as China in the East.1

Analysis of these artifacts opens a window into the economy and culture of the
empire. From a numismatic perspective, they represent monetary policy, while
from an archaeological viewpoint, their context reveals economic practice. Com-
bining these approaches results in a multifaceted analysis of coin images, metal
composition, and value. Britain, one of Rome’s conquered territories, has yielded
many coin hoards, with undoubtedly far more yet to be discovered. Analyzing
coin use and composition from these finds gives a glimpse into Rome’s economy
and culture on the fringe of the empire.

During the height of Roman presence in Britain, forts spanned the territory,
housing garrisons whose pay quickly entered the local economy through the
brothels and bars of the vici, local towns. Throughout Roman occupation,
coin circulation and issue in Britain fluctuated as the second century gave
way to the turbulence of the third. With a decrease in coin value and imperial
longevity, Roman emperors recognized that coin imagery could be utilized as a
detailed record of their rule. I begin this paper by showing that while the second
century emperors chose generic themes that could be applied to many events
during their reign, third-century rulers reacted to events in real time by minting
images specific to the event. Following this analysis, I then apply my findings on
imagery to the physical conditions of coins, namely fluctuations in coin weight
and wear over the two centuries; this was done to find if a coin’s imagery had
any effect on its spending. While the image study was a general survey from
across the empire,2 my study on physical characteristics was done using two coin
hoards from the South-West of Britain: the second-century Lawrence Weston
Hoard and the third-century Beau Street Hoard. From my findings I propose
that though these images mattered to the emperor, analysis of physical char-
acteristics reveals that images and even minimal weight fluctuations had little
effect on the perception of coin value among users. However, wear patterns do
point towards an acknowledgment of debasement in the silver content and sub-
sequent hoarding of more valuable coins.

IMPERIAL IMAGES DURING THE SECOND AND THIRD
CENTURIES: A BRIEF STUDY

In a world predating the printing press, coins were one of the few options
the emperor had to spread mass-produced propaganda to all of his subjects.

29
FLO

R
A

 K
IR

K

Therefore, images used on coins were usually chosen deliberately, acknowledging
the emperor’s legitimacy and civil concord. The second century, hosting a number
of long and prosperous reigns, saw the emperor’s rule reflected in generic imagery
that could be applied to a variety of events. While the propagandistic purpose
of imagery carried through into the third century, the decreases in imperial
longevity3 and increasing rapidity of coin production4 affected the choice of im-
ages. Knowing they might not have long in power, third-century rulers had their
coins reflect specific events in real-time with images that could only be applied
to that single instance. Additionally, while the second-century emperors focused
on proclaiming their own achievements to the public, third-century rulers made
an effort to use these themes to directly appeal to specific audiences. For instance,
a victorious legion would be depicted on coins after a campaign, both advertising
the emperor’s successful military objectives and his personal gratitude to that le-
gion. Despite the changes in specificity throughout both centuries, certain image
themes remained a constant presence on the Roman imperial coinage. Using a
catalogue of coins from across the Roman Empire, this brief image study focuses
on the military and civic coin issues, and how these fluctuating images echoed
an empire under threat.

As Rome was a bellicose society, the military was a constant presence in almost
all aspects of life, including the coinage. It was in these militaristic images that
evidence of mounting pressures on third-century emperors was first to mani-
fest. Sometimes emperors created completely novel image types; at other times,
third-century emperors chose to embellish an existing generic image. The latter
resulted in a pattern over the second and third centuries that makes times of
crisis easy to identify. Military types (including EXERC[ITVVM], “the troops”;
LEG[IONES], “the legions”; and MILITVM, “the military”) provide reliable
examples of these effects, as messages become increasingly specific during each
wave of uncertainty. No matter the period, appeasing the military was critical to
a stable rule. Antoninus Pius, who peacefully inherited the throne in the second
century, minted a series depicting FIDES MILITVM, “loyalty of the military,”
which applied to all aspects of the Roman army and could be reused indefinitely
without updating. Fifty years later, the usurper Septimius Severus continued the
series but changed the legend to FIDEI LEG[IONVM], “loyalty of the legions,”
specifying the branch of the military5 that had declared him emperor and brought
him to power.6 During the height of the Crisis of the Third Century, Gallienus
continued Septimius Severus’ trend with an addition of his own: his favorite le-
gions were now identified by name and accompanied by an image of their own
sigil.7 In this way Gallienus was able to congratulate particular legions on their
performance in specific battles,8 meaning the coins could only be relevant for a
fairly short period of time before having to be replaced.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

30

While naming legions was most frequent during the instability of the third
century, it is important to note that the practice had also been utilized by would-
be military usurpers in the first and second centuries, further pointing to crises’
effects on image specificity. One of the coins minted by Mark Antony during
the Civil Wars features the legend LEG[IO] III, thanking the Third Legion
for fighting for him against Augustus’ faction. Nearly a hundred years later, in
AD 68, the rebellious legatus, Clodius Macer, minted a series with the legend
LEG[IO] III LIB[ERTAS] AVG, referring the Third Legion’s objective to lib-
erate Rome from Nero.9 While these usurpers’ situations called for immediate
“real-time” coinage, they were short blips in the first century’s steady time-line of
political stability and generic coin imagery.

Once the military had been satisfied, the emperor’s success lay in the hands
of the Roman people. Subsequently, coin imagery marketed to citizens is among
the first themes to be prioritized by emperors. While the second-century ex-
amples portrayed both celebrations and long-term building projects, the third
century began to favor celebrations and limit their expansion of infrastructure.
Throughout the numismatic time-line, depictions of simpler projects and res-
torations of earlier buildings began to replace declarations of new monumental
architecture. With the promise of a lengthy reign, the emperors of the second
century were more confident in spending money on buildings, fully expecting to
see them finished during their reign. In contrast, heightened public unrest and
the prospect of a limited reign pushed the third century emperors to utilize faster
means to win their citizens’ favor.

Trajan, who ruled during the very beginning of the second century, had a
number of coins celebrating both games and public works. One image, with
a river-god pouring water over the legend AQUA TRAIANA, referred to
Trajan’s improvement to the city water-supply, confirmed by the same leg-
end printed on excavated water pipes from the period.10 Actual buildings
were portrayed, including his bridge across the Danube, Trajan’s forum, and
(most notably) an image celebrating the completion of the Circus Maxi-
mus.11 During his fifteen years, Trajan was able to commission the complete
rebuilding of the structure, replacing wood with stone. This advertisement
of his achievements would have served as a reminder of his civic service to
the populace, as well as placing his name in history. Later on, Antoninus
Pius (AD 138-161) also minted a collection of infrastructure coins during the
height of the second century; these included images of a temple to the deified
Divi Augustus and Livia.12 While this did not serve a direct civilian interest,
it did show the emperor was active in Rome’s religious and patriotic sector.

31
FLO

R
A

 K
IR

K

The number of coins types with architecture per emperor begins to drop with
Septimius Severus at the end of the second century. Focusing largely on cam-
paigns outside of Rome, he only advertised images of his Arch of Severus and
an unknown bridge on his coinage. Severus’ triumphal arch, instead of being a
public amenity, was rather a marker of his successful martial reign. By placing
the commemoration of his triumphs on his coinage he was able to enhance the
propaganda the arch itself generated. That said, while there was little celebration
of public works, there were multiple advertisements of public games in his coin-
age, notably the Munificienta Augusti celebrations, literally “Generosity of the
Emperor,” which were held upon his victorious return from campaign, accom-
panied by public donatives and feasting.13 While buildings required years to be
completed, public games offered instant gratification to the public, who needed
to be appeased after a violent coup.

Infrastructure imagery would be increasingly surpassed by imagery of games as the
third century’s political stability decreased. The last coins before the Crisis cel-
ebrating a completed infrastructure project are by Severus Alexander in AD 223,
showing off his renovations of the Coliseum,14 building of baths,15 and sponsorship
of the temple to Jupiter Ultor.16 While Septimius’ municipal themes were linked to
military victories, Alexander’s appear to be focused on urban life and religion, the
aspects of Rome more easily accessible to its citizens. After the relative stability of the
Severan dynasty, infrastructure would nearly disappear from the coinage. Though
the imagery of public games by Philip the Arab (twenty years later during the Crisis)
did feature a small number of temples, his rule was followed by a ten year period of
silence, until Gallienus issued a coin bearing a triumphal arch. While Philip the Arab
(AD 244-249) and Gallienus (AD 253-268) were able to rule long enough to over-
see building, it appears that most third century emperors were no longer ruling long
enough to have time to build anything substantial, let alone advertise it.

Though effects of crises are reflected in coinage throughout the Roman empire,
contrasts are most apparent when juxtaposing the second and third centuries.
Confident in the promise of a lengthy reign, second-century rulers focused on
promoting general themes of their rule and achievements in their limited mints.
Emperors of the third century however, having a higher frequency of coin issue
and imperial coups,17 instead chose to commemorate particular events immedi-
ately after they occurred. This enabled the emperors to create their own novel
imagery and show favor to the military and citizens.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

32

SILVER DEBASEMENT IN THE ROMAN EMPIRE

As Roman coinage has shown, the growing instability of the empire was notice-
ably reflected in the growing specificity of the imagery. However, in addition to
the iconography of imperial coins, the metallurgy of the coinage was also begin-
ning to change rapidly. Before moving on to compare imagery with the physical
characteristics of the coinage, it is important to understand the time line of silver
debasement (the decrease of silver being put into coins), and how this would
have also affected people’s perceptions of value.

The second century was a generally prosperous era for Rome and its provinces.
This century boasted seven emperors – eleven if we count the tumultuous period
in AD 193 referred to as “The Year of the Five Emperors.” Under Trajan’s expan-
sions the Roman Empire reached its greatest extent, controlling the majority of
the Mediterranean region. Rich from the mines in Dacia, Hispania, and Britain,
Rome’s economy prospered. The common silver coin, the denarius, was 88% pure
silver, only falling 4% over the fifty years of Hadrian and Antoninus Pius’ reigns
(AD 117-161).18 Even under the silver debasements of Marcus Aurelius (AD
161-180) the denarius retained 80% silver content and later only dropped to 78%
under Commodus’ reign (AD 177-192).19

FIGURE 2 Silver content of denarii and antoniniani by Roman emperor. Some emperors

omitted for graph clarity. Data for silver content from Walker, D. R. The Metrology of

the Roman Silver Coinage - Part III From Pertinax to Uranius Antoninus. Oxford: British

Archaeological Reports, 1978.

Silver Content of Denarii and Antoniniani by Roman Emperor

33
FLO

R
A

 K
IR

K

In comparison, the third century saw a total of thirty-one emperors, only
twenty-four of whom ruled for more than one year. The third century also saw
significant silver debasements, particularly in the AD 250s. In AD 215, Car-
acalla introduced the antoninianus to make up for the plummeting denarius.
Despite claiming to be worth two denarii, the average silver content was only
worth one and a half denarii, making up only 52% of the antoninianus. The
remainder of the Severan dynasty (until AD 235) flirted with issuing this new
type, but it was not until Gordian III (AD 238-244) that the antoninianus be-
came standard.20 As silver debasements proliferated, the denarius disappeared
from imperial mints halfway through the third century, leaving the antonin-
ianus as the primary silver currency.21 From Gordian III to Trajan Decius (AD
238-251), the antoninianus’ silver content remained fairly stable at an average
of 43%, until Trebonianus Gallus’ debasements in AD 251 suddenly dropped
the silver content to 35%.22 Following Gallus, the silver content continued to
fall rapidly, reaching 5% under Aurelian in AD 274.23

These debasements are important to keep in mind when analyzing coin use-wear
(evidence of being handled and spent), as previous scholarship demonstrates.
Though relatively uncommon, research on coin wear has been conducted by Rich-
ard Duncan-Jones,24 Alain Davesne and Georges Le Rider,25 and Daniel Hoyer.26

Since all these analyses cover fairly stable periods of classical history, the authors
rely on using weight irregularity from the average weight to determine amount
of wear. This is a relatively successful method for Hellenistic Greece and first and
second-century Rome, but to apply this method to third-century samples would
be problematic, due to increasingly unreliable weight stability in this period. As
I found in my sample, third-century coins within the same image series and with
similar levels of use-wear varied significantly in weight, sometimes up to 2 grams
apart.27 Similarly, there were still changes in coin standards during the early Ro-
man empire, an inconsistency which Duncan-Jones has been critiqued for not ad-
dressing in his analysis.28 While these studies proved a useful basis to my research,
I found that my work would require a novel approach.

METHODS OF DETERMINING USE-WEAR

Since using weight differences was not a viable option for my study, I had to find
another way to objectively determine levels of wear despite variations in weight.
I employed a five-point scale with 1 as least worn (reading the clearest as if it
were new), and 5 as most worn (completely illegible with less than a quarter of
the letters being identifiable). Since visually determining wear risked being too
subjective, I decided that the closest objective method would be using legibility as

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

34

the dependent variable. The fine, raised lines of the legend lettering were the first
to be affected by human contact and produced consistent results.

For purposes of recording coin wear within Britain, I selected two coin hoards
(coins hidden and subsequently lost or forgotten) excavated from the southwest.
For the second century I chose the Lawrence Weston Hoard, and for the third
century, the Beau Street Hoard. Discovered just outside of Bristol, the Lawrence
Weston Hoard begins with the coinage of Trajan in AD 98/99 and concludes
around AD 157/8 with coins issued by Antoninus Pius.29 Though only 51 coins, it
is a typical representation of denarii. The Beau Street Hoard, which was buried in
Aquae Sulis (modern day Bath) during the end of the third century in AD 274, is
comprised primarily of antoniniani.30 For this study I used a sample of 150 antonin-
iani, ranging from Elagabalus (AD 218/9) to Gordian III (AD 260).

Neither hoard has been studied in detail, and there is little existing scholarship elab-
orating on their contents. The second-century Lawrence Weston Hoard does not
differ much from other contemporary silver coin hoards in size and value, and so
only appears in major data lists alongside its fellows. The Beau Street Hoard, while
the largest coin hoard found in Britain to date, has been discovered so recently that
little analysis has been done. Additionally, the majority of the hoard dates to before
AD 260, an important factor in my analysis considering the effect of silver debase-
ment on coin decomposition. By the 270s, antoniniani’s silver veneers31 only made
up 5% of the coin, enabling a much quicker decomposition than its predecessors.32

For this analysis, however, the majority of the Beau Street Hoard sample falls within
AD 218 to 260, meaning the majority of wear is due to human use rather than
natural decomposition.

COIN CIRCULATION IN REGARD
TO WEIGHT, WEAR, AND IMAGE

I have demonstrated that although second-century emperors did put thought
into their coin imagery, third-century rulers saw the potential of quickly
spreading their image and messages through coinage. While the second-cen-
tury emperors issued general images that could be applicable to a variety of
events during their rule, the third-century rulers had their coins reflect spe-
cific events in real-time, with images that could only be applied to that sin-
gle instance. This half of the study investigates the other side of the coin, so
to speak. How did the coinage users, particularly those in Britain, respond to
the care emperors put into their coin faces? As a faraway province, surely the
emperor would have wanted his message to leave an impression on his distant

35
FLO

R
A

 K
IR

K

subjects? While it is not possible to access the majority of reactions (such as
visceral responses to propaganda), we can attempt to discern whether imagery
affected usage (or perceptions of value) by examining the amount of wear per
image series. Wear can show how often money was handled, which emper-
or’s coins were seen the most, and which mints were valued over others. By
further comparing wear data with weight fluctuations and silver content, it is
possible to determine if coins were being favored by their image, weight, or
indiscriminately.

Initial consultation of wear rates between hoards reveals a decrease in wear as
the second century transitioned into the third century. Using my use-wear scale
in Figure 2, the Lawrence Weston Hoard saw only 11.8% of coins in level 2, with
41.2% of coins in level 3, 45.1% in level 4, and finally 2% in level 5. For the third
century, the Beau Street Hoard revealed a curve in wear, with the 1st and 5th
levels of wear reaching up to 3% of coins each, and the 2nd and 4th levels be-
ing 24.5% and 23.6% respectively, leaving the 3rd level comprising 47.3% of the
sample. Compared to the second century, coins of the third century appear to be
handled more sporadically, and overall less frequently. The explanation for this

decrease in wear could likely rest in silver debasements and gradual distrust of the
money as the weights began to noticeably fluctuate, along with more frequent
issues of new coins.

FIGURE 3 Coin use-wear in the Beau Street Hoard and Lawrence Weston

Hoard by proportion.

Use-Wear in the Beau Street Hoard and Lawrence Weston
Hoard by Proportion

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

36

Ultimately, my research found that
there were very few correlations be-
tween image series and use-wear.
In both centuries coins were for the
most part spent regardless of their
imagery. Even close comparisons of
specific images showed no conclusive
evidence of preference. Within the
Lawrence Weston Hoard there were
five coins (most coin images only
repeated twice) depicting Trajan as
Optimus Princeps, a title loosely trans-
lated as “Very Best of the Citizens,”
being crowned by the goddess Nike.
Four coins displayed an average level
3 use-wear, with the fifth being a high
wear-level of 4. Though these coins
seemed to be handled regularly, they
fall into the typical level of wear for

most images in the sample (Figure 2). In comparison, the third-century Beau
Street Hoard features six coins with imagery featuring Publica, the personifi-
cation of the Roman public. Despite this specific reference aimed at the coins’
users, the amount of use-wear ranges from one wear-level of 2, to three 3s and
one 4. Like the Trajan coins of the Lawrence Weston Hoard, the Publica images
fall into the typical range of coin wear during their century.

It appears neither of these trends relate to, or correlate with, imagery. Even compar-
ing image series to the weights of the coins provides no consistency. Two VICTO-
RIA AVG coins by Philip the Arab level at a 2 and a 5, despite only being 0.3g apart
in weight. Similarly, a wear-level 1 and a wear-level 4 Volusian PAX AVGG coin
only differ by 0.02g (2.68g and 2.7g respectively). The frequency of wear irregular-
ities in image series with similar weights further suggests the use of images as mere
aesthetics and not determinations of value.

The reason for the decrease in use-wear from the second to third centuries could
in part be due to the declining silver content during the end of the third cen-
tury. As the date range of the second-century Lawrence Weston Hoard ends
in approximately AD 160, the coins represent the relative economic stability
of Trajan through Antoninus Pius. The weight is impressively constant, with
84.3% of the sample falling within 3-3.49 grams, 11.8% weighing under, and
only 3.9% weighing above (Figure 3). Consulting the standard silver content of

LEVELS OF WEAR

5 Completely unreadable

(no legible letters)

4 Barely legible, severely

worn (less than 50%

of letters legible)

3 Legible, average wear

(50-80% of letters legible)

2 Good condition, slightly

worn (80-90% of letters

legible)

1 New, no signs of wear

(100% of letters legible)

37
FLO

R
A

 K
IR

K

this period further confirms the worth of the coinage, with a steady average rang-
ing from 88% to 85% silver before Marcus Aurelius’ debasements.33 The entire
second-century Lawrence Weston Hoard sample shows consistent levels of wear
as well (Figure 2), further suggesting that users perceived these coins as worth
their proclaimed value. In contrast, though the antoniniani of the third century
were designed to be twice the worth of denarii, the percentage of silver content is
significantly lower and the coins only weigh 1-1.5 grams more than the denarii.
To make up for lack of silver, mint masters would add copper to match the orig-
inal weight;34 however, they seemed unable to keep a completely stable weight
in their coinage.35 Examining the sample of antoniniani from the Beau Street
Hoard reveals coins of relatively equal wear ranging from 2 grams to as much as
5.4 grams (Figure 3).

While recording levels of wear in the third-century Beau Street Hoard, I made
a note of each coin that digressed from the 2.5g-4.49g average weight, as a piece
that weighed differently than its fellows could have aroused suspicion and affect-
ed spending.36 My results proved to be indicative of a public awareness of silver
content (Table 1). In all the coins exceeding 4.49g, the heavier the weight, the less
wear the coin displayed. Following Gresham’s Law, coins of a higher perceived
value are quickly hoarded for safety, leaving the “bad” money in circulation (thus
accumulating more wear). This suggests that the Romans equated weight with

FIGURE 4 Weight Stability in the denarii of the Lawrence Weston Hoard and the antonini-

ani of the Beau Street Hoard.

Weight Stability in the Denarii of the Lawrence Weston Hoard and the
Antoniniani of the Beau Street Hoard

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

38

value to a certain point and chose to hoard noticeably heavy coins. The first two
coins of Gordian III prove to be average in wear, but the third at a heavy 5.26g
drops to a low wear level of 2. Additionally, Philip the Arab’s later three heavy
coins (4.66g-4.96g) also fall in the same low level of 2. Likely the answer to this
lack of wear can be found in the practice of hoarding.

Year

(AD)

RIC

Label

Emperor Image Weight

(g)

Wear

(1-5)

218-2 120f Elagabalus Mars Victor 4.5 4

238-9 6 Gordian III Virtvs Avg 4.51 3

240-1 64 Gordian III
Concordia

Avg
4.55 3

241-3 84 Gordian III Iovi Statori 5.26 2

244-7 31 Philip I
Felicitas

Temp
4.96 2

244-7 36 Philip I Laetit Fvndat 4.99 2

244-7 56 Philip I
Liberalitas

Avg II
4.66 2

249-51 48 Trajan Decius Victoria Avg 4.61 3

251-3 32
Trebonianus

Gallus
Apoll Salvtari 2.49 3

253 74 Valerian Apollo Propvg 2.29 2

260-8 313 Gallienus
Virt Gallieni

Avg
2.38 4

39
FLO

R
A

 K
IR

K

Coupled with Gresham’s Law, my research suggests that the Romans equated
weight with value; examining the debasement time-line provides further context.
From Gordian III to Trajan Decius, the antoninianus’ silver content remained
fairly stable at an average 43%, but Trebonianus Gallus’ debasements in AD 251
suddenly dropped the silver content to 35%.37 This plummet in silver could have
conceivably caused the antoniniani of the previous years to be taken out of cir-
culation and hoarded now that they were seen as valuable. Though additional
weight could be from compensating alloy, there was always a chance that the
heavier coin held more silver than its fellows.

Elagabalus’ antoninianus (AD 218-222) supplies further evidence for this the-
ory. Though thirty years older than the other heavier antoniniani, around 42%
silver,38 and weighing at 4.5g, the coin registers a high wear level of 4. While
age could account for wear and possible weight-loss, Elagabalus’ coinage had
just followed Caracalla’s antoniniani of 58% silver, a significant 16% higher.39
As suggested by previous work on the Egyptian tetradrachm,40 a sudden drop
in silver would be more likely to incur public reaction than a gradual decrease.
Perhaps, following the logic that bad money drives out good, the antoniniani of
Caracalla had been hoarded over Elagabalus’ new antoniniani. This supposition
is strengthened when analyzing Elagabalus’ denarii, each on average at 46% sil-
ver fineness.41 Three denarii of Elagabalus sampled from the Beau Street Hoard
reveal wear levels of 3, lower than that of his antoninianus. Though not a signif-
icant difference in wear, the decrease could suggest Elagabalus’ denarii (a more
familiar coin type with no sudden debasements) may have been hoarded over his
more copper-heavy and less familiar antoniniani.

Examining the lighter coinage (ones weighing less than 2.5 grams) displays a
contrasting trend to the heavier coins (Table 1). The three low-weight antonin-
iani were all minted after the AD 251 debasements, and subsequently have an
average higher use-wear than earlier heavier pieces.42 However, comparing these
coins to their normal-weighted contemporaries shows no difference in use-wear.
This suggests that at the end of the third century, weight was being increasingly
disregarded as a means of determining value. This may be because at this stage of
the economy, the coinage was seen as near worthless, resulting in faster circula-
tion of the new mints. Though Valerian’s coinage has a low wear level of 2 (Table
1), high rates of wear in Valerian and Gallienus’ normal-weighted issues suggests
this is an irregularity. Overall it seems the highly-worn coins of the AD 250s
onwards were considered “bad money” and thus not worth hoarding.

While it appears coin users in Britain noticed and reacted to silver debasements
in their coinage, they did not react to imagery in ways that affected their spend-

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

40

ing. As seen in the samples of the Lawrence Weston and Beau Street Hoards,
there was little correlation between wear and images series, suggesting that for
the Roman people, coin imagery served a different function. This then leads to
the question, what was the point of imagery? Though it was presumably propa-
ganda, and emperors saw coin imagery as a vehicle for power, there is no way
to determine reactions to the propaganda alone. However, although there was
little to no correlation with wear and image, wear patterns correlating with silver
content were apparent over the centuries. This could be evident in the debase-
ments from AD 251 to 270, as the Elagabalus antoninianus suggests. While his
antoninianus could have been seen as worth little compared to his denarii and
the previous antoniniani of Caracalla, its wear pattern suggests that the piece was
hoarded after a few decades in circulation once the silver content increasingly
began to drop. While this conclusion remains preliminary, in the future I hope to
bring in additional hoards and larger sample sizes, resulting in a robust look into
coin imagery and circulation in Britain.

CONCLUSION

During the height of Roman presence in Britain, coin circulation and imagery
began to fluctuate as the second century gave way to the third century. Confi-
dent in a long reign, emperors of the second century chose to use broad, generic
themes that did not need to be updated frequently. In comparison, third-century
emperors minted coins frequently, allowing their images to be contemporary, re-
flecting current events and themselves.

Though these images mattered to the emperor, my analysis of physical wear re-
veals images had little effect on the perception of value in Roman Britain. In the
hoard samples there was neither a relation between image and wear, nor between
wear and weight of coins. In fact, some coin images had radically different wear
patterns in their population. Therefore, while Romans probably looked at the
coin images, they did not factor them into the perceived value.

Comparing wear patterns in the hoard samples to averages of silver content,
however, did produce correlations. The second century denarii saw a steady rate
of 84% silver content up to Marcus Aurelius, echoed in the Lawrence Weston
Hoard’s steady rate of medium to high use-wear. However, the third-century
Beau Street Hoard revealed fluctuating use-wear patterns as the antoniniani
of the third century began to lose silver rapidly. In a study of the heaviest and
lightest coins in the sample, all heavier coins43 dated to before the debasements
of AD 251. Following Gresham’s Law, they showed minimal amounts of wear,

41
FLO

R
A

 K
IR

K

suggesting they had been taken out of circulation around (or before) this time.
Compared to their average-weighted contemporaries’ higher levels of use-wear, it
is possible that they were favored for their weight. The lighter coins, dating past
the beginning of debasement, do not display such favoritism. In both the sec-
ond and third centuries, it appears that when it came to determining value, most
Roman Britons only paid attention to silver content and possibly the occasional
related weight disparity.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

42

ENDNOTES

1. Valerie Hansen. The Silk Road: A New
History (Oxford: Oxford University
Press, 2012), 50.

2. Using the Roman Imperial Coin series
as well as the online database Online
Coins of the Roman Empire http://
numismatics.org/ocre/.

3. While the second century saw eleven
emperors, the third century saw more
than twenty-five.

4. Richard Duncan-Jones, Money and
Government in the Roman Empire
(Cambridge University Press, 1998),
168. Refer to Table 11.2, Estimates
of silver coin by reign (AD 64-235);
D. R. Walker, The Metrology of the
Roman Silver Coinage - Part III From
Pertinax to Uranius Antoninus (Oxford:
British Archaeological Reports, 1978),
138. Walker lays out a time-line of
silver debasement in the third century
caused by increasingly frequent pay-
outs to the military.

5. The Roman army was composed of
legions (infantry) and auxilia, usually
cavalry or light infantry.

6. “RIC IV Septimius Severus 1,”
accessed December 20, 2018,
http://numismatics.org/ocre/id/
ric.4.ss.1_denarius.

7. Percy H. Webb, Roman Imperial Coin-
age v. 5a: Valerian to the Interregnum,
ed. Harold Mattingly and Edward
Allen Sydenham (London: Spink &
Son Ltd, 1968), 34.

8. Harold Mattingly, Edward Allen
Sydenham, and C. H. V. Sutherland,
Roman Imperial Coinage v. 4c: Gordian
III-Uranius Antoninus (238-253)
(London: Spink & Son Ltd, 1949),
114. Decius would also later emulate
this praise in his VIRTVS ILLVRICI

coins, congratulating and commending
the legions who fought at Illyricum.

9. Harold Mattingly and Edward Allen
Sydenham, Roman Imperial Coinage v.
1: Augustus - Vitellius (London: Spink
& Son Ltd, 1968), 194.

10. “RIC II Trajan 463,” Online Coins of
the Roman Empire (OCRE), accessed
December 4, 2018, http://numismat-
ics.org/ocre/id/ric.2.tr.463_sestertius.
Obverse: Bust of Trajan, laureate,
right; Reverse: River god reclining left
on rocks under arched grotto support-
ed by two columns; left arm resting on
urn and reed in right hand.

11. “RIC II Trajan 571,” Online Coins of
the Roman Empire (OCRE), accessed
August 22, 2018, http://numismatics.
org/ocre/id/ric.2.tr.571. Obverse: Bust
of Trajan, laureate, right; Reverse:
The Circus Maximus with obelisk in
center; the spina is flanked by metae.

12. “RIC III Antoninus Pius 289A,”
Online Coins of the Roman Empire
(OCRE), accessed August 22, 2018,
http://numismatics.org/ocre/id/
ric.3.ant.289A. Obverse: Head of An-
toninus Pius, laureate, right; Reverse:
Octastyle temple, in which are seated
statues of Divi Augustus and Livia.

13. “RIC IV Septimius Severus 82,”
Online Coins of the Roman Empire
(OCRE), accessed December 4, 2018,
http://numismatics.org/ocre/id/
ric.4.ss.82. Obverse: Head of Septi-
mius Severus, laureate, right; Reverse:
Elephant, cuirassed, walking right.

14. “RIC IV Severus Alexander 33,”
Online Coins of the Roman Empire
(OCRE), accessed December 4, 2018,
http://numismatics.org/ocre/id/
ric.4.sa.33_denarius. Obverse: Head

43
FLO

R
A

 K
IR

K

of Severus Alexander; Obverse: The
Coliseum, three figures on right, one
togate, and one leaning on spear.

15. “RIC IV Severus Alexander 450d,”
Online Coins of the Roman Empire
(OCRE), accessed December 4, 2018,
http://numismatics.org/ocre/id/ric.4.
sa.450d. Obverse: Head of Severus
Alexander, laureate, right; Obverse:
The Thermae (Baths) of Severus
Alexander.

16. “RIC IV Severus Alexander 146,”
Online Coins of the Roman Empire
(OCRE), accessed December 4, 2018,
http://numismatics.org/ocre/id/
ric.4.sa.146. Obverse: Head of Severus
Alexander, laureate, right; Obverse:
IOVI VLTOR; Hexastyle temple.

17. Duncan-Jones, Money and Govern-
ment, 168; Walker, Metrology of Roman
Silver Coinage Part III, 138.

18. D. R. Walker, The Metrology of the
Roman Silver Coinage - Part II From
Nerva to Commodus (Oxford: British
Archaeological Reports, 1978),
50–100. See sections under Hadrian
and Antoninus Pius.

19. Kenneth W. Harl, Coinage in the
Roman Economy, 300 B.C. to A.D. 700
(Johns Hopkins University Press,
1996), 127. See Table 6.1 based on
Walker’s metrology work.

20. Earle R. Caley and Harold D.
McBride, “Chemical Composition of
Antoniniani of Trajan Decius, Trebo-
nianus Gallus, and Valerian.,” The Ohio
Journal of Science 56, no. 5 (September
1956): 285. See Table 1.

21. David Sear, Roman Coins and Their
Values (London: Spink & Son, 1988),
12.

22. Harl, Coinage in the Roman Economy,
130. See Table 6.2 based on Walker’s
metrology work.

23. Ibid.

24. Duncan-Jones, Money and
Government.

25. Alain Davesne and Georges Le Rider,
Gülnar II: Le trésor de Meydancikkale
(Cilicie Trachée, 1980) (Paris: Éditions
Recherche sur les Civilisations, 1989).

26. Daniel Hoyer, “Calculating the Use-
Wear Rates of Roman Coins Using
Regression Analysis: A Case Study of
Bronze Sestertii from Imperial Gaul.,”
American Journal of Numismatics 25
(2013): 259–82.

27. Two of Trebonianus’ FELICITAS
PVBLICA coins weigh at 2.5g and
4.5g respectively, yet show the same
amount of use-wear.

28. Hoyer, “Calculating the Use-Wear
Rates,” 265.

29. P.J. Casey, Roman Coinage in Britain
(Shire Archaeology) (London: Shire
Publications, 2009), 53.

30. Eleanor Ghey, The Beau Street Hoard
(London: British Museum Press,
2014), 22.

31. Walter Scheidel, “The Monetary Sys-
tems of the Han and Roman Empires
(Version 2.0),” Princeton/Stanford
Working Papers in Classics, 2008, 30,
https://doi.org/10.2139/ssrn.1096440.

32. Caley and McBride, “Chemical Com-
position of Antoniniani,” 286.

33. Walker, Metrology of Roman Silver
Coinage Part II, 54. See Fig. 7 on the
Denarii of Rome.

34. Caley and McBride, “Chemical
Composition of Antoniniani,” 289.
Primarily copper was used to make up
for weight, though small traces of tin
and zinc are present.

35. Ibid. See Table 5.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

44

36. For the purposes of my research I
recorded noticeable weight differences
beginning at 1.5g

37. Harl, Coinage in the Roman Economy,
130. See Table 6.2 based on Walker’s
metrology work.

38. Caley and McBride, “Chemical
Composition of Antoniniani,” 285.
See Table 1.

39. Ibid.

40. Scheidel, “The Monetary Systems,”
48.

41. Harl, Coinage in the Roman Economy,
127. See Table 6.1 based on Walker’s
metrology work.

42. Caley and McBride, “Chemical
Composition of Antoniniani,” 285.
See Table 1.

43. Excluding the Elagabalus antonin-
ianus, for reasons discussed in the
section.

45
FLO

R
A

 K
IR

K

REFERENCES

Caley, Earle R., and Harold D. McBride.
“Chemical Composition of Antoniniani
of Trajan Decius, Trebonianus Gallus, and
Valerian.” The Ohio Journal of Science 56,
no. 5 (September 1956): 285–89.

Casey, P.J. Roman Coinage in Britain (Shire
Archaeology). London: Shire Publications,
2009.

Davesne, Alain, and Georges Le Rider.
Gülnar II: Le trésor de Meydancikkale
(Cilicie Trachée, 1980). Paris: Éditions
Recherche sur les Civilisations, 1989.

Duncan-Jones, Richard. Money and Gov-
ernment in the Roman Empire. Cambridge
University Press, 1998.

Ghey, Eleanor. The Beau Street Hoard.
London: British Museum Press, 2014.

Harl, Kenneth W. Coinage in the Roman
Economy, 300 B.C. to A.D. 700. Johns
Hopkins University Press, 1996.

Hoyer, Daniel. “Calculating the Use-Wear
Rates of Roman Coins Using Regression
Analysis: A Case Study of Bronze Sestertii
from Imperial Gaul.” American Journal of
Numismatics 25 (2013): 259–82.

Mattingly, Harold, and Edward Allen
Sydenham. Roman Imperial Coinage v. 1:
Augustus - Vitellius. London: Spink & Son
Ltd, 1968.

Mattingly, Harold, Edward Allen Syden-
ham, and C. H. V. Sutherland. Roman
Imperial Coinage v. 4c: Gordian III-Uranius
Antoninus (238-253). London: Spink &
Son Ltd, 1949.

“RIC II Trajan 463.” Online Coins of
the Roman Empire (OCRE). Accessed
December 4, 2018. http://numismatics.
org/ocre/id/ric.2.tr.463_sestertius.

“RIC II Trajan 571.” Online Coins of
the Roman Empire (OCRE). Accessed
August 22, 2018. http://numismatics.org/
ocre/id/ric.2.tr.571.

“RIC III Antoninus Pius 289A.” Online
Coins of the Roman Empire (OCRE).
Accessed August 22, 2018. http://numis-
matics.org/ocre/id/ric.3.ant.289A.

“RIC IV Septimius Severus 1.” Accessed
December 20, 2018. http://numismatics.
org/ocre/id/ric.4.ss.1_denarius.

“RIC IV Septimius Severus 82.” Online
Coins of the Roman Empire (OCRE).
Accessed December 4, 2018. http://numis-
matics.org/ocre/id/ric.4.ss.82.

“RIC IV Severus Alexander 33.” Online
Coins of the Roman Empire (OCRE).
Accessed December 4, 2018. http://numis-
matics.org/ocre/id/ric.4.sa.33_denarius.

“RIC IV Severus Alexander 146.” Online
Coins of the Roman Empire (OCRE).
Accessed December 4, 2018. http://numis-
matics.org/ocre/id/ric.4.sa.146.

“RIC IV Severus Alexander 450d.” Online
Coins of the Roman Empire (OCRE).
Accessed December 4, 2018. http://numis-
matics.org/ocre/id/ric.4.sa.450d.

Scheidel, Walter. “The Monetary Systems
of the Han and Roman Empires (Version
2.0).” Princeton/Stanford Working Papers
in Classics, 2008. https://doi.org/10.2139/
ssrn.1096440.

Walker, D. R. The Metrology of the Roman
Silver Coinage - Part II From Nerva to
Commodus. Oxford: British Archaeological
Reports, 1978.

---. The Metrology of the Roman Silver
Coinage - Part III From Pertinax to Uranius
Antoninus. Oxford: British Archaeological
Reports, 1978.

Webb, Percy H. Roman Imperial Coinage
v. 5a: Valerian to the Interregnum. Edited
by Harold Mattingly and Edward Allen
Sydenham. London: Spink & Son Ltd,
1968.

JOEL RONNING

JONSON, BECKETT,
AND LOVE OF THE
LOATHED WORD

47
JO

E
L R

O
N

N
IN

G

Joel Ronning graduated from UMBC in Spring 2018 with B.A. degrees in English

Literature and Philosophy. As a member of the English Honors Program, he

wrote a senior thesis, for which he received an Undergraduate Research Award

to travel and conduct research at the Harry Ransom Center, at the University

of Texas at Austin. Joel presented his research at Undergraduate Research and

Creative Achievement Day in April, 2018. He plans to pursue a Ph.D. in English

Literature with a focus on the intersections between literature and philosophy.

Joel would like to thank his thesis advisor, Dr. Raphael Falco, for his enormous

patience and unstinting support; Drs. Jessica Berman and Lindsay DiCuirci for

their valuable feedback on thesis drafts; and Dr. Piotr Gwiazda, whose class

on Samuel Beckett initially sparked his avidity for the Irishman’s work.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

48

In the fall semester of 2016 I took an English class on Samuel Beckett.

Beckett was an Irish playwright and novelist, and is widely regarded

as one of the most important writers and thinkers of the 20th cen-

tury. I became increasingly interested in Beckett’s work throughout

the semester, being especially riveted by the style of his language

and by his engagement with philosophy. I decided to write a thesis

which compared the work of Beckett with that of a quite different

writer and thinker whom I had been reading in a different class, Ben

Jonson. Born in 1572, Jonson was a dramatist, a poet, and a con-

temporary of Shakespeare. For Jonson, language has a transcendent

potentiality, and thus the process of writing is laden with moral re-

sponsibility, a responsibility to convey a didactic message or an eth-

ical conviction. My working objective was to discuss the ostensible

nihilism of Beckett’s work in contrast with the supremely humanistic

and moral work of Jonson; however, I soon realized that, despite the

vast temporal separation between the two writers, there are in fact

similarities between them, and that these commonalities were very

much worth looking into as well.

49
JO

E
L R

O
N

N
IN

G

ABSTRACT

This paper explores the lingual and philosophical underpinnings of the works of
Ben Jonson, an English playwright, poet, and contemporary of Shakespeare, and
Samuel Beckett, a 20th century Irish novelist and playwright most prominently
known for his contributions to what may broadly be termed Absurdist literature.
Ben Jonson’s characters possess an agency in their use of language which Beck-
ett’s characters largely lack. Their world of language is filled with exuberance, and
their schemes and games give them a sense of fulfillment that is only fleetingly
found in the work of Beckett. The latter’s vision of language is at once pessimis-
tic, and yet at the same time tinged with more than a hint of potentially para-
digm-shifting language horizons. I argue that the connection between Jonson
and Beckett lies, not in a common world view, but rather in a shared tendency to
conceptualize linguistic expression as being in some sense intrinsic to the human
condition. It is this particular linkage which is addressed in this essay.

RESEARCH PAPER

This essay will explore the subject of language in Ben Jonson and Samuel Beck-
ett, partially through an examination of the dialogue in Jonson’s Volpone and
Bartholomew Fair, and in Beckett’s Waiting for Godot. Rational agency, or a lack
thereof, is an important component in both Jonson’s and Beckett’s work, and an
analysis of the ludic interactions which arise amongst the characters in these
three dramas will emphasize this point. Through this analysis I will argue that
where Jonson is preoccupied with the excellence of language, Beckett is often
obsessed with its failures, and is inclined to portray the ineradicable deficiencies
of a connately corrupted language. Furthermore, I examine Beckett’s novel The
Unnamable, and contend that the world portrayed therein is a simultaneously
evolved and devolved version of that found in Godot. I argue that this develop-
ment is indicative of Beckett’s preemptive engagement with some of the lingual
movements which took place in the second half of the 20th century. The Unnam-
able is far bleaker and rather more hopeless in its outlook than Godot; however,
this assertion is made ticklish by the seemingly optimistic conclusion of the
novel (“I can’t go on, I’ll go on”).

As Ben Jonson writes in Timber, or Discoveries, wanton manipulation of the
truth denotes a desecration of language: “Without truth all the actions of man-
kind are craft, malice, or what you will, rather than wisdom” (68). For Jonson,
words have a supreme power (the “authority of [the] pen,” in Philip Sidney’s
phrase), and they are able to transmit inherent truths about the world and about

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

50

ourselves (82). When language is misused by the characters of Jonson’s plays for
ulterior, degenerate motives, we are meant not only to laugh at the humorous
nature of their schemes, but to recoil at their desecration of language. Jonson’s
drama is fueled by the Horatian platitude that literature should both delight and
instruct. Quite evidently, the plays Volpone (1606) and Bartholomew Fair (1614)
are conceptually bolstered by this dictum, and together they provide two of the
most compelling examples of Jonson’s preoccupation with the linkage between
language and morality.

In Volpone, language is used by rogues and villains as a tool with which they may
achieve their malfeasant ends. Volpone, Mosca, and the rest tell their lies and
fabricate their stories in order to fool the fools and cheat the cheats who in turn
seek to take advantage of them. It will be fruitful to consider Volpone within the
framework of Discoveries, in which Jonson writes, “Wheresoever manners and
fashions are corrupted, language is” (25). In Volpone, morality has been “corrupt-
ed” and transmuted at the hands of villains. So too has language, so that it might
bring about mischief and iniquity.

Bartholomew Fair, perhaps the most experimental of Jonson’s more popular
plays, is similar to Volpone in its employment of language. The play’s tricky, vil-
lainous characters artfully use language in order to degrade and dehumanize.
Language as a tool for them also excels in every way. The play chiefly portrays
hypocrites of one kind or another, who take on their guises so that they may
more effectively enact their deceptive ends. As Ian Donaldson notes, Bar-
tholomew Fair scoffs at one of Jonson’s most valued tenets, that “Speech is the
only benefit man hath to express his excellency of mind above other creatures”
(Donaldson, 64) (Jonson, 41). Mathew R. Martin remarks that in the play, “lan-
guage only adds layers to human bestiality and aggression” (135). Furthermore,
Heather Easterling argues that the play expresses a “radical doubt about language
and an existential expression of human life and significance. . . Jonson’s suggestion
that language’s meaningfulness extends only so far as the rules of a game seems a
problematic conclusion for the author of The Grammar, or of Discoveries” (112).
Easterling’s assertion invites a trans-historical and cultural segue into the literary
and philosophical terrain of the 20th century, and, in this particular essay, into the
Absurdist world of Samuel Beckett.

Through various mouthpieces in Waiting for Godot and in The Unnamable,
Beckett communicates the idea that, although language is ultimately defective
and inadequate, it is also intrinsic to the human situation. Beckett’s vision of
language is thus somewhat paradoxical, as articulation—and by extension, the
artistic practice of writing—is portrayed as fundamental, even necessary, yet at
the same time self-refuting.

51
JO

E
L R

O
N

N
IN

G

Waiting for Godot (1949) is largely preoccupied with the ludic intercommuni-
cation of its characters. The stage design is kept sparse, and the dramatic action
scant, so that attention remains focused on the language. But the dialogue often
seems stultifying, as the play’s two principal characters, Vladimir and Estragon,
use their words to pass the time while they wait for Godot. Part of their daily
struggle is the constant inability to find any semblance of meaning or purpose
behind their existence, outside of mere waiting. Their sense of Geworfenheit
(“thrown-ness”)—to borrow Heidegger’s phrase—is only underlined by their
failure to communicate in a lastingly meaningful way. They have been “thrown”
into the microcosmic world of the play, and the sheer arbitrariness of their pre-
dicament leads to a pervasive sense of alienation.

Of all the novels in Beckett’s oeuvre, The Unnamable (1953) is the most pre-
occupied with the dichotomy between the failure and the power of language.
It is written in the style of a deranged and solipsistic interior monologue, and
I consider it to be Beckett’s most fervent piece of writing. It is in this novel
where Beckett’s vision of language is most dismally portrayed, and I will argue
that the world of language in Waiting for Godot is an inchoate version of that
in The Unnamable. Taken together, the novel and the play seem to me a culmi-
nation of Beckettian Absurdity, which itself is a kind of anachronistically na-
scent form of Kierkegaardian Existentialism, according to which, humankind’s
sense of existential dread or anxiety is closely linked with the recognition of
an overwhelming and ostensibly terrifying autonomy, a feeling which Kierkeg-
aard terms the “dizziness of freedom” (Grøn, 19). Beckett’s protagonists are in a
pre-anxious state, as they cannot recognize their freedom to move outside their
physical frontier, and the boundary of their games. The audience or reader may
apprehend the absurdity of their situation, but they themselves cannot.

In his 1931 study of Marcel Proust, Beckett said of the Frenchman’s characters
that “They are victims of their volition—active with a grotesque predetermined
activity, within the narrow limits of an impure world” (69). This could almost be
taken as an apt description of both Godot and The Unnamable, except that Beck-
ett’s characters are not victims of their own volition, they are instead victims of
existence itself. Pedro Calderón de la Barca wrote that “Pues el delito mayor / del
hombre es haber nacido” (“man’s greatest crime is to have been born”) (37-38), a
notion echoed in Estragon’s wry quip early on in the play:

Vladimir Gogo.

Estragon What?

Vladimir Suppose we repented.

Estragon Repented what? [...] Our being born? (13)

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

52

The “narrow limits” of the “impure world” of the play are set by Beckett, of
course, but Beckett’s characters always reflect fundamental facets of the human
condition. In light of Estragon’s words, the play can be seen as a universal sat-
ire—one which fixes its percipient gaze, not at one particular kind of person, but
rather at persons in general. Didi and Gogo, and all of us, are rendered victims
by Beckett, for we did not ask to be born; rather, life was thrust upon us. Vladimir
and Estragon are constrained by the metanarrative of the play, which limits their
freedom of thought and condemns them to a restrictive environment which they
cannot escape. At one point, near the end of the play, they briefly consider fleeing
their arbitrary station by the lone tree:

Estragon [L]et’s go far away from here.

Vladimir We can’t.

Estragon Why not?

Vladimir We have to come back tomorrow.

Estragon What for?

Vladimir To wait for Godot.

. .

Estragon And if we dropped him? [Pause] If we dropped him?

Vladimir He’d punish us. (86-87)

It is important to note the pause that occurs between Estragon’s plaintive ques-
tions, before Vladimir makes his response. This is an excruciating moment in
which Vladimir, the more intellectual and conscientious of the pair, deliberates
for a brief moment on the possibility of freedom. But he cannot acknowledge
it, because he cannot quite conceive of it. Vladimir and Estragon are trapped,
and ludic discourse and language games are the only means by which they may
attempt to mitigate their suffering.

Interspersed throughout Vladimir and Estragon’s stichomythia are moments of
real humor, some of it conscious and intentional. For example, Estragon’s sar-
donic “I find this really most extraordinarily interesting,” and Vladimir’s equally
insincere remark, “How time flies when one has fun,” are both indicative of the
type of humor that is most pervasive in the play, a humor that is self-serving in its
attempt to in some way alleviate the current predicament of the speaker. In the
same vein, Estragon intentionally tries to manipulate the conversation in order
to entertain himself:

53
JO

E
L R

O
N

N
IN

G

Vladimir When you seek you hear.

Estragon You do.

Vladimir That prevents you from finding.

Estragon It does.

Vladimir That prevents you from thinking.

Estragon You think all the same.

Vladimir No no, it’s impossible.

Estragon That’s the idea, let’s contradict each other.

Vladimir Impossible.

Estragon You think so?

Vladimir We’re in no danger of ever thinking any more.

Estragon Then what are we complaining about?

Vladimir Thinking is not the worst.

Estragon Perhaps not. But at least there’s that.

Vladimir That what?

Estragon That’s the idea, let’s ask each other questions.

.

 [They glare at each other angrily.]

Vladimir Ceremonious ape!

Estragon Punctilious pig!

Vladimir Finish your phrase, I tell you!

Estragon Finish your own!

 [Silence. They draw closer, halt.]

Vladimir Moron!

Estragon That’s the idea, let’s abuse each other.

 (59, 70, emphasis mine)

Estragon’s desperate attempts to create verbal diversions exemplify the grim re-
ality of their situation. His enthusiastic exhortations (“let’s contradict each oth-
er;” let’s ask each other questions;” let’s abuse each other”) introduce artificiality
into the conversation—an artificiality born from ennui. Walter Asmus, Beckett’s
assistant director for the March 1975 production in Berlin, emphasized that Es-

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

54

tragon should be “joyful” when he says “let’s contradict each other” (Theatrical
Notebooks, 127). This is the first of Estragon’s exhortations to artificiality, and
as such, it has the most feeling behind it. But even if the enjoinders become less
and less enthusiastic, they still point to the fact that Estragon is able to achieve
something significant with his ludic use of language.

Jonson’s Volpone is also ludic. Indeed, we are told in the very first act of the play
that what Volpone is really interested in is the deeply personal fulfillment which
he finds through verbal virtuosity and manipulative language games:

Volpone Yet I glory

 More in the cunning purchase of my wealth,

 Than in the glad possession, since I gain

 No common way. (I. i. 30-33)

Volpone and Mosca compose their deceptive ploys with exuberant joy and with
full consciousness of their actions, as Jonson gives them free reign to wreak
havoc with their words. They take great liberties with the truth, and it seems that
these liberties will bring them rich reward. But in the end, they lose all they have
gained and more.

Conversely, Vladimir and Estragon are not given free reign by Beckett. Their lin-
gual limits are as cloistered as their physical locale, and there is a pervasive sense
that language essentially fails in Waiting for Godot. Ruby Cohn contends that the
language of Beckett’s comic plays diverges significantly from that which charac-
terizes his earlier prose: “In the domain of comic language, Beckett exhibits little
of the more obvious virtuosity of the earlier English fiction; instead, there is an
insidious undermining of language as means of communication or expression of
intelligence” (216-17). Cohn is right to say that the earlier Beckett was far more
concerned with “virtuosity” or ingenuity of language usage, and The Unnamable
certainly contains an element of the “undermining of language” to which Cohn
refers. At the same time, in The Unnamable language does not always fail, nor is it
always bereft of meaning. In fact, Beckett links himself to a genealogy of meaning
by alluding to Shakespeare at the end of the novel:

How can I say it, that’s all words, they’re all I have, and not many
of them, the words fail, the voice fails, so be it, I know that well, it
will be the silence, full of murmurs, distant cries, the usual silence.
. . no voice left, nothing left but the core of murmurs. . . you must

55
JO

E
L R

O
N

N
IN

G

say words, as long as there are any. . . perhaps they have carried me
to the threshold of my story, before the door that opens on my
story. . . if it opens, it will be I, it will be the silence, where I am,
I don’t know, I’ll never know, in the silence you don’t know, you
must go on, I can’t go on, I’ll go on. (406, 407)

The Unnamable expresses the paradoxical nature of Beckett’s world, in which
language is inadequate, and yet necessary (“you must say words, as long as there
are any”). The passage above contains an echo of the final words of Hamlet:

But I do prophesy th’ election lights

On Fortinbras; he has my dying voice.

So tell him, with th’ occurrents, more and less,

Which have solicited—the rest is silence. (V. iii. 92-95)

The Unnamable and Hamlet are both cognizant of impending “silence,” but
The Unnamable’s protagonist meets the prospect with resolve. The phrase “I’ll
go on,” equivalent to “I’ll continue speaking,” is the literal culmination of The
Unnamable, and in fact, the entire novel may be understood as the protagonist’s
attempt to come to terms with his own death, and the “usual” silence that is to
follow.

Beckett has taken Wittgenstein’s famous line, “The limits of my language mean
the limits of my world,” and applied it to the existential condition of the Unnam-
able (5.6). Nojoumian remarks that even the structure of the novel’s words and
sentences implies an inextricable linkage between language and life: “one can
compare the flow of the sentences in The Unnamable to the flow of breathing.
The self speaks (or rather, he ‘is’) in language” (394). At the limit where language
ends, death begins: “Ah if only this voice could stop, this meaningless voice which
prevents you from being nothing, just barely prevents you from being nothing
and nowhere, just enough to keep alight this little yellow flame feebly darting
from side to side” (364). The “meaningless voice” is all that separates the Unnam-
able from the void of non-being, a void which he laments having been separated
from in the first place. Language here serves as a metonymy for life itself, as the
philosophy of Absurdism finds its most dismal and wretched exemplar in the
Unnamable. The voice serves only to keep the silence at bay, a silence which is
longed for, and yet feared, for it is a place in which “you suffer, rejoice, at being
bereft of speech, bereft of thought, and feel nothing, hear nothing, know nothing,
say nothing, are nothing, that would be a blessed place to be” (368).

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

56

Language is again portrayed as being essentially meaningless when the Unnam-
able again invokes Shakespeare: “I add that I am foolish to let myself be fright-
ened by another’s thoughts, lacerating my sky with harmless fires and assailing
me with noises signifying nothing” (344) The soliloquy of the Unnamable here
gives way to the soliloquy of Macbeth, whose words contain more than a tinge
of the Absurd:

To-morrow, and to-morrow, and to-morrow,

Creeps in this petty pace from day to day

To the last syllable of recorded time,

And all our yesterdays have lighted fools

The way to dusty death. Out, out, brief candle!

Life’s but a walking shadow, a poor player

That struts and frets his hour upon the stage

And then is heard no more: it is a tale

Told by an idiot, full of sound and fury,

Signifying nothing. (V. v. 22-31, emphasis mine)

Here, life and language are again as one. For Macbeth, the “petty pace” of life
continues until “the last syllable of recorded time.” Beckett has taken these
words and turned them into a novel. For the Unnamable, time does not exist
outside of words and syllables, outside of language, and the impending silence
therefore is the void. Life terminates when there are no more words, not the
other way around.

Furthermore, Beckett takes the already Absurd notion of life being “a tale told by
an idiot, full of sound and fury, signifying nothing,” and brings it, preemptively,
into the territory of the post-structural, in which there is said to be no direct
relationship between the signifier and the signified. Waiting for Godot and The
Unnamable were both published right around the midpoint of the century, ap-
proximately two decades before post-structuralism came into prominence, and
in this sense The Unnamable contains a proleptic vision of the written word. But
the solipsistic monologue of The Unnamable contains little celebration of the ero-
sion of language’s meaningfulness. It is instead a sustained lamentation on the
erosion of meaning. The voice expresses the futility of words, but the words are
uttered out of obligation and out of habit, rather than out of an inspired, genuine
rejection of what Jean-François Lyotard has called the “grand narrative” (xxiii).

57
JO

E
L R

O
N

N
IN

G

In this sense, Beckett is a precursor of post-structuralism, and yet he remains a
sometimes-recalcitrant adherent of that movement.

Turning again to Waiting for Godot, I argue that “Godot” is an emblem for
“meaning,” and as such, the play portrays the Absurdist and farcical representa-
tion of an interminable wait for meaning. The two couples, jointly representative
of humankind, are doomed to repeat their experiences “to-morrow, and to-mor-
row, and to-morrow” without ever discovering any discernible purpose behind
their conversations, their actions, and their inactions, for Godot (meaning) will
never arrive.

Vladimir Yes, in this immense confusion one thing alone is
 clear. We are waiting for Godot to come—

Estragon Ah!

[...]

Vladimir Or for night to fall.

.

Vladimir We have to come back tomorrow.

Estragon What for?

Vladimir To wait for Godot.

Estragon Ah! (Silence.) He didn’t come?

Vladimir No.

Estragon And now it’s too late.

Vladimir Yes, now it’s night. (74, 86)

Nighttime is a metaphor for death—not the death of the body, but the death of
hope. Either Godot will come, or “night [will] fall” and it will be “too late,” and
Vladimir and Estragon will have to begin their waiting anew the following day,
with most of their memories of the previous day erased. And thus the play returns
to where it began, with “nothing to be done” (11, 12, 13, 22), except to await a
manifestation of meaning. Of course, Godot never arrives, and the play ends in
much the same way as The Unnamable except that, instead of a resolve to “go on,”
Vladimir and Estragon ostensibly determine to physically remove themselves
from their location:

Vladimir Well? Shall we go?

Estragon Yes, let’s go.

 [They do not move.] (88)

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

58

Waiting for Godot contains a physical element that—aside from some vague
and strange descriptions of the protagonist’s body (if it may indeed be called
that)—is entirely lacking in The Unnamable. The novel’s narrator is thoroughly
preoccupied with his own self, his own thoughts, his own isolated reality. In
the physical world of Godot, by contrast, language plays a quite different role,
as Didi and Gogo play language games to pass the time and to assuage their
loneliness and their thrown-ness. The titles of the two works, and the perso-
nas of their titular characters, further illustrate the stark difference between
the physical topography of Godot and the psychical terrain of The Unnamable.
Godot is never seen or heard—he remains unknown and intangible—and yet
he has a name. Conversely, the Unnamable thinks and feels, he sees and says, but
he cannot be named.

Waiting for Godot portrays the world of The Unnamable in nascent form. While
Vladimir and Estragon cannot seem to live without near-constant dialogue, The
Unnamable takes this need for words to the extreme with the portrayal of a world
in which life and language are totally synonymous. The Unnamable believes that
it is necessary for him to use language, in one way or another, as long as he goes
on living: “What is more important is that I should know what is going on now,
in order to announce it, as my function requires” (339, emphasis mine). He express-
es a kind of Saussurean logocentrism here that places primacy on the ability of
language to “announce” things, i.e. to express through the voice. But the peculiar
malady of the Unnamable is such that he has no actual voice. His world of lan-
guage is self-contained and solipsistic, and there is no verbal expression in the
novel apart from the incessant interior monologue. Despite this, the Unnamable
is obsessed with the voice: “I have to speak, whatever that means. Having nothing
to say, no words but the words of others, I have to speak” (308). The Unnamable
has no real conception of what the action of speaking really means. He has words,
but he does not have spoken language. Yet he remains positively obsessed with it:
“It must not be forgotten, sometimes I forget, that all is a question of voices. I say
what I am told to say... The trouble is I say it wrong, having no ear, no head, no
memory” (339). He does not actually “say” words, he merely thinks them. He has
“no ear” for language because he has never heard it spoken. The voices do not exist
outside of his own mind.

Beneath the logorrhea is the notion that language is intrinsic, and that verbal
expression lies at the very foundation of humanity. If we are to take the Unnam-
able’s descriptions of his “carnal envelope” (i.e., his body) as fact, then our narrator
is a limbless being who lives in a jar, with his head protruding through an opening
in the top, from which vantage point he catches flies for sustenance: “I snap them
up, clack!” (324, 325, 326). Steven Connor has asserted, in a book chapter on the

59
JO

E
L R

O
N

N
IN

G

subject of flies in Beckett’s work, that “Flies have traditionally been thought of
as the opposite of thought, as unmeaning. The meaning of flies is their mean-
inglessness, their meanness, their insignificance, their negligible non-mattering”
(48). Surprisingly, Connor makes no mention of the flies which the Unnamable
professes to live on. In his desire for self-oblivion, what could be more apposite
than a diet of the most trivial of creatures, representative of “meaninglessness”
and “negligible non-mattering?” This goes to show that what we are given by the
Unnamable is hardly a depiction of a human being. Indeed, he names himself
“Worm” (331). His process of physical disintegration has been gradual, and he
alludes to a future state in which he will no longer possess corporeality: “the soul
[is] notoriously immune from deterioration and dismemberment” (324). He is
gradually being stripped of his physical vestments, and this is a process which we
are witness to. The physical descriptions of the first half of the novel give way to a
preoccupation with words and with silence. Language is all he has left, because it
is at his core. It is the Unnamable’s quiddity, his essence.

In a sense, this is a very Jonsonian conception of the human condition. For Jon-
son, the most important difference between humans and animals lies in our abil-
ity to use language in imaginative and inventive ways. Writing several centuries
before Beckett, Jonson is an ideal exemplar of the “grand narrative” schema of
existence. According to his world view, “Truth is man’s proper good, and the only
immortal thing was given to our mortality to use. . . [A] lying mouth is a stinking
pit, and murders with the contagion it venteth” (68, emphasis mine).

A pervasive theme of Volpone is the perversion of language and truth. This is ac-
complished through rhetorical skill, which is most potently wielded by Mosca, the
servant and right-hand man of Volpone. Incidentally, Mosca’s name translates to
“fly,” and it is ironic that the creature most representative of “meaninglessness”
and “insignificance” should be in Volpone the master artificer of language, the
most duplicitous manufacturer of meaning. In his flattering first speech to Voltore,
Mosca says that men of the latter’s

[…] large profession could speak

To every cause, and things mere contraries,

Till they were hoarse again, yet all be law;

That, with most quick agility, could turn,

And return; make knots, and undo them. (I. iii. 53-57)

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

60

This description of Voltore could more accurately serve to characterize the speaker
Mosca, who is the play’s chief maker and undo-er of knots. Mosca feigns the role
of devoted servant, yet all the while he schemes for his own benefit. To one degree
or another, nearly every character in the play has at least one ulterior motive,
and each of them uses language to gain the upper hand. The play serves as an in-
dictment against greed and parasitism, and is linked to the tradition of the fable,
nominally portraying its primary characters as a fox (Volpone), a fly (Mosca), and
three carrion birds: a vulture (Voltore), a raven (Corbaccio), and a crow (Corvi-
no). Jonson’s dictums on speech may once more be considered here, as the play
serves to condemn the base, animalistic nature of those who choose to desecrate
language through falsity.

But what is the motivation behind the trickery of Volpone and Mosca? Cer-
tainly, their schemes lead to great financial gain, but it seems too simplistic to
conclude that Volpone is a mere miser. As Empson has pointed out, “he offers
to lavish upon Celia his whole fortune,” and it is certainly dubious that a truly
inveterate miser would so incautiously, even eagerly, place his entire fortune in
the hands of his servant, as Volpone does near the end of the play (652). Osten-
sibly, Volpone’s and Mosca’s duplicities serve to satirize the greed of the carrion
birds awaiting the fox’s demise, for they are made to look foolish throughout. It
is not until the end of the play, however, that Volpone himself is made to look a
fool. In the trial scene, in which Volpone is mercilessly betrayed by Mosca and
subsequently condemned to live out the rest of his life in prison, the immorality
of Volpone’s greed is finally highlighted by Jonson. Up until that point Volpone
existed on a rather lofty level in comparison to the rest of the characters. Our bas-
er instincts would have us admire him as a sort of Robin Hood persona, despite
the fact that, in his case, the re-appropriation of wealth stops in mid-process.
His punishment seems disproportionate, as his verbal ingenuity and powerful wit
have, like Milton’s Satan, combined to beguile and delight the audience (or reader)
of the play. The character Volpone thus achieves a didactic double function, as a
satirizer of greed (including his own), and as an exemplum of the immorality of
chicanery, and duplicity in general.

Setting aside for a moment Jonson’s moral messages, Volpone and Mosca seem to
be motivated, at least in part, simply by the desire to pass the time in a meaningful
way. Volpone enjoys the acts of trickery more than he enjoys the accumulation of
gold, as does Mosca. The climax of their schemes comes when Lady Would-Be,
Voltore, Corbaccio, and Corvino all assemble at Volpone’s house, each of them
under the illusion that the great valetudinarian of Venice is finally dead, and that
they will now be named the sole beneficiaries of his fortune. Unbeknownst to
them, Mosca has just been named heir, and immediately before they arrive to

61
JO

E
L R

O
N

N
IN

G

stake their claims, Volpone exhorts his servant: “Mosca, / Play the artificer now,
torture them rarely” (V. ii. 110-11). Their scheming is not born out of despera-
tion, as are the language games of Vladimir and Estragon, but out of the sheer de-
light they get from creating their world of lies, which in this scene comes crashing
down to deflate the hopes of the heirs presumptive. As Volpone watches from the
wings while Mosca “play[s] the artificer,” he cannot help but express his delight:
“Rare! [...] O, my fine devil! […] Rare Mosca! How his villainy becomes him!
[…] Excellent Varlet!” (V. iii. 15, 46, 61, 77). After they have all been sent home
by Mosca, Volpone is overcome with admiration for his servant’s performance:

My witty mischief,

Let me embrace thee. O that I could now

Transform thee to a Venus! —Mosca, go,

Straight take my habit of clarissimo,

And walk the streets; be seen, torment them more.

We must pursue, as well as plot. (V. iii. 102-07)

It is not the accumulation of wealth that most pleases Volpone and Mosca, it is
the pleasure of the game. While Jonson would have us believe they are morally
corrupt by nature, and that their manipulation of language and truth is reprehen-
sible, the success of their trickery at the same time exemplifies the sheer potency
of their artifice.

In the world of Godot, the artifice of Vladimir and Estragon contains no such
potentiality. Each time they try to play their games they are interrupted by the
reminder that they are already involved in another game, one which they mustn’t
get too sidetracked from. This fact remains always on the periphery of Vladimir’s
mind, continually disrupting his and Estragon’s attempts to do anything else. For
example, near the end of the first act, after the temporary diversion of Pozzo’s and
Lucky’s strange company, Didi and Gogo have this exchange:

Vladimir That passed the time.

Estragon It would have passed in any case.

Vladimir Yes, but not so rapidly.

 [Pause.]

Estragon What do we do now?

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

62

Vladimir I don’t know.

Estragon Let’s go.

Vladimir We can’t:

Estragon Why not?

Vladimir We’re waiting for Godot.

Estragon [Despairingly.] Ah! (46-47)

Vladimir and Estragon continually find that their verbal jaunts cannot serve as
much more than mere diversions, which are always in retrospect unsatisfactory.
Jonson writes in Discoveries that “In all speech, words and sense are as the body
and the soul. The sense is as the life and soul of language, without which all words
are dead” (41). In Godot the “sense” of language seems to be dying. It is able to
accomplish very little as its “life and soul” ebbs away. In The Unnamable sense
becomes further removed from the picture, as the narrator longs for the ultimate
silence of oblivion. The monologue is seldom nonsensical, strictly speaking, but it
is capable of very little. It keeps the narrator alive, while serving no other purpose.
Here language has life, but no soul.

The carnivalesque world of Jonson’s Bartholomew Fair allows for an indictment
against immorality and language misuse that is analogous to that found in Vol-
pone. Jonson’s tone in this play is rather softer, however. Instead of the severe pu-
nitive measures that come at the end of Volpone, in this play the many transgres-
sions of the characters are resolved at the end through a recognition of human
weakness, which is in the Christian tradition innate, and therefore common to
all: “Remember you are but Adam, flesh and blood! You have your frailty, forget
your other name of Overdo, and invite us all to supper” (V. vi. 89-91). It may be
tempting to conclude that Jonson tones his excoriations down because of an in-
crease in geniality towards humanity, but Jonson’s moral convictions seem hardly
to be diminished. In typical humanist fashion, he metes out judgment in accor-
dance with the scale of the crime. The characters in Bartholomew Fair are much
less pernicious and reprehensible than those in Volpone, and it is only logical that
they should resolve their differences at the end, amicably. Volpone presents and
indicts the extremes of vice, and Bartholomew Fair contains no renunciation of
the judgments made at the end of that play. The characters in Bartholomew Fair
perform their acts of deception to bring about mischief of a different kind—the
mischief of the carnival. Language “imitates the public riot,” Jonson says, for “the
excess of feasts and apparel are the notes of a sick state, and the wantonness of
language, a sick mind” (Discoveries, 25). The sick minds of this play’s characters
are not beyond the point of rehabilitation, as are the minds of Mosca and Vol-
pone; however, language is still desecrated in Bartholomew Fair.

63
JO

E
L R

O
N

N
IN

G

Shifting back to Beckett, a notion of Jonson’s which both The Unnamable and
Godot interrogate is that a certain kind of education, that is, one centered upon
the acquisition of the art of speaking and writing well, can lead to personal bet-
terment and to the appeasement of Geworfenheit. But the Unnamable casts off
his learning, preferring instead to wallow in dejected isolation. The Unnamable
expresses at times a thoroughly dismal condemnation of knowledge and truth:
“They gave me courses on love, on intelligence… They also taught me to count,
and even to reason. Some of this rubbish has come in handy on occasions, I don’t
deny it. . . I use it still, to scratch my arse with” (292). The traditional didactic
instilment of empathy, intelligence, and reason is all termed “rubbish” by the Un-
namable, and deemed unfit for anything much except as an aid in ablution. He
takes this pessimistic notion still further: “I never understood a word of it in any
case, not a word of the stories it spews, like gobbets in a vomit. . . Nothing will
remain of all the lies they have glutted me with. And I’ll be myself at last, as a starve-
ling belches his odorless wind, before the bliss of coma” (318, emphasis mine).
These “stories” and these “lies” refer to the “grand narrative” (to borrow Lyotard’s
phrase), according to which the world is interpreted according to a particular
hermeneutics of meaning which serves to underpin and legitimize a system of
knowledge. Although Lyotard’s discussion of grand narratives takes place with-
in the purview of modernism as it relates to postmodernism, the concept may
also serve to characterize the seismic impact of post-structuralism. As Claire
Colebrook points out, post-structuralism’s recognition of a purported “impos-
sibility of organizing life into a system of closed structures was not a failure
or loss but a cause for celebration and liberation” (2). Importantly, for Beckett
(in Waiting for Godot and The Unnamable, at least) the disruption of the grand
narrative schema is not met with celebration. Rather, it is portrayed with a tinge
of wistful nostalgia in Waiting for Godot which then devolves into disgust in
The Unnamable.

In Godot, Estragon’s pessimistic attitude towards his education, and towards
knowledge in general, is born out of an extraordinary degree of forgetfulness.
Next to Vladimir, who is able and willing to ask philosophical questions, and to
articulate his understanding of things, Estragon could easily feel insecure and
reticent to express his opinion; but instead, he drily revels in his own lack of in-
tellectual curiosity and perspicacity. Early on in the play, Vladimir tries to engage
him with a question relating to the veracity of Scripture:

Vladimir And yet . . . [Pause.] . . . how is it—this is not boring
you I hope—how is it that of the four Evangelists
only one speaks of a thief being saved. The four of

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

64

them were there—or thereabouts—and only one
speaks of a thief being saved. [Pause.] Come on,
Gogo, return the ball, can’t you, once in a way?

Estragon (with exaggerated enthusiasm) I find this really most
 extraordinarily interesting.

Vladimir One out of four. Of the other three, two don’t men
 tion any thieves at all and the third says that both of
 them abused him. (14)

Estragon will go on to display his stunning powers of ignorance and incompre-
hension, and this eschewal of the intellect is comparable to that of The Unnam-
able’s narrator; indeed, thinking again of Godot as being a more inchoate version
of the world of that novel, Estragon may indeed be seen as the Unnamable’s
ancestor. But The Unnamable presents the failure of language at its most dismal
extreme, as the narrator longs to return to the interior of Plato’s cave so that he
may live as a troglodyte, as a Worm.

Ben Jonson, by contrast, wants to escape the perpetual ignorance and oblivion
of Plato’s cave; or rather, he wants his plays to aid his audience in the process of
doing so. This seems to be his chief preoccupation in Volpone and Bartholomew
Fair. In Discoveries, Jonson devotes a significant portion to the importance of
a liberal education., and in his drama, Jonson tends to try to accomplish his
didactic goals through a portrayal of the enormous potential of language to
both upraise and to destroy. He says this of the relationship between language
and personal character: “No glass renders a man’s form or likeness so true as his
speech. Nay, it is likened to a man, and as we consider feature and composition
in a man, so words in language, in the greatness, aptness, sound, structure, and
harmony of it” (45-46). Without language, we are little more than animals, for
Jonson, and a person’s true character finds its expression through their employ-
ment of words.

The linkage between Beckett and Jonson lies not in a common weltanschauung,
or world view; of course, the vast time gap between them ensures this fact. It
would be too facile to set up a strict binary opposition between the two authors
by concluding jejunely and neatly that, because Jonson’s old world is made up of
transcendent truth and inherent meaning, whereas Beckett portrays a modern
world in which there is no transcendence, no meaning, and little point in trying
to find any, there can be no common ground between the two. Rather, I claim that
there is a connection between Jonson and Beckett, and it lies in their shared ten-
dency to conceptualize linguistic expression as being fundamental and intrinsic

65
JO

E
L R

O
N

N
IN

G

to the human condition. They make this fundamental point in drastically differ-
ent ways. Jonson believed that language mirrors personality, and he believed that
truth is the ultimate end of speech. Volpone and Bartholomew Fair illustrate the
chaos which descends when this end is wantonly avoided. Beckett’s Godot and
The Unnamable, on the other hand, portray a world in which language has been
corrupted, not by liars and deceivers, but by its own nature. Words have always
been corrupt, because they have always been little more than tools with which
we may achieve our various goals and construct our epistemological frameworks.
In Godot, Vladimir and Estragon cannot seem to live without near-constant dia-
logue. They pass the time by playing language games, but these fail to give them
any semblance of lasting satisfaction and contentment. Furthermore, the inner
voicings of the Unnamable describe a world in which language is all there really
is. The life of the protagonist seems to be inextricably linked to his ability to
keep on talking to himself in his own mind. But his words accomplish nothing,
they serve no purpose, save perhaps to keep his degenerated heart beating. His
is a truly gruesome existence as a being who has no limbs, and who lives in a jar,
from where he catches flies in his mouth. Taken together, Waiting for Godot and
The Unnamable probe at the aporia of finding meaning in a world built upon cor-
rupted words which are themselves largely meaningless. But the closing phrases
of The Unnamable (“I must go on, I can’t go on, I’ll go on”) culminate in a final
rally, in which the narrator vacillates one last time before resolving to persist in
the fulfilment of his function, to sustain his speech; and perhaps to set aside his
longing for the ultimate closure of oblivion, choosing instead to recommence his
quest for some semblance of a purpose.

Ben Jonson was a dramaturgic moralist. Volpone and Bartholomew Fair both convey
a salient didactic message. The characters of these plays employ an agency in
their use of language which Beckett’s characters largely lack. Their world of lan-
guage is filled with exuberance, and their schemes and games give them a sense
of fulfillment that is only fleetingly found in Godot, and is not to be found at all
in The Unnamable. Yet, ultimately, Volpone and Mosca abuse language through
their deceitfulness, and they are punished for doing so. But what about Beck-
ett? Do Godot and The Unnamable offer a comparable moral call to arms? The
protagonists of Waiting for Godot and The Unnamable are trapped in a world of
words, because the limits of language are indeed the limits of their world. But I
conclude that the Unnamable’s, and indeed Vladimir and Estragon’s, intransigent
resolution to “go on,” in the face of angst-ridden misery and moral uncertainty, is
Beckett’s final moral message.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

66

REFERENCES

Beckett, Samuel. Proust. New York, Grove
Press Inc., 1931.

---. The Unnamable. Three Novels: Molloy,
Malone Dies, The Unnamable. New York,
Grove Press, 2009.

---. Waiting for Godot. The Complete Dra-
matic Works. London, Faber & Faber, 2006.

---. The Theatrical Notebooks of Samuel
Beckett: Waiting for Godot. Edited by James
Knowlson and Dougald McMillan. New
York, Grove Press, 1994.

Calderón de la Barca, Pedro. La Vida es
Sueño. Edited by Augusto Cortina. Ma-
drid, Espasa-Calpe, 1964.

Colebrook, Claire. Gilles Deleuze. New
York, Routledge, 2002.

Connor, Steven. Beckett, Modernism and
the Material Imagination. New York, Cam-
bridge University Press, 2014.

Craig, Edward. Routledge Encyclopedia of
Philosophy: Nihilism to Quantum Mechanics,
Vol. 7. New York, Routledge, 1998.

Cohn, Ruby. “The Dramatic Shift to Wait-
ing.” Samuel Beckett: The Comic Gamut.
New Brunswick, Rutgers University Press,
1962.

Donaldson, Ian. “Days of Privilege: Bar-
tholomew Fair.” The World Upside-Down:
Comedy from Jonson to Fielding. Oxford,
Oxford University Press, 1970.

Easterling, Heather. “Fair Game: Jonson’s
Bartholomew Fair, Language, and Play.”
Parsing the City: Jonson, Middleton, Dekker,
and City Comedy’s London as Language.
New York, Routledge, 2007.

Empson, William. “Volpone.” The Hudson
Review. Vol. 21, No. 4, 1968-1969, pp.
651-666.

Grøn, Arne. The Concept of Anxiety in Søren
Kierkegaard. Georgia, Mercer University
Press, 2008.

Heidegger, Martin. Being and Time. Trans-
lated by Joan Stambaugh. New York, State
University of New York Press, 1996.

Honderich, Ted. The Oxford Companion to
Philosophy. New York, Oxford University
Press, 1995.

Jonson, Ben. Volpone. Ben Jonson’s Plays and
Masques. Edited by Richard L. Harp. New
York, W. W. Norton & Company, 2001.

---. Bartholomew Fair. Five Plays. Edited
by G. A. Wilkes. New York, Oxford Uni-
versity Press, 1999.

---. Timber or Discoveries. Edited by Ralph
S. Walker. New York, Syracuse University
Press, 1953.

Lyotard, Jean-François. The Postmod-
ern Condition: A Report on Knowledge.
Translated by Geoff Bennington and Brian
Massumi. Minneapolis, University of
Minnesota Press, 1984.

Martin, Mathew R. “Skeptical Laughter
in the Brave New World of Bartholomew
Fair.” Between Theater and Philosophy:
Skepticism in the Major City Comedies of
Ben Jonson and Thomas Middleton. Newark,

University of Delaware Press, 2001.

Nojoumian, Amir Ali. “Samuel Beck-
ett’s The Unnamable: The Story of That
Impossible Place Named Silence.” Samuel
Beckett Today / Aujourd’hui, vol. 14, 2004,
pp. 387-404.

67
JO

E
L R

O
N

N
IN

G

Richardson, William J. Heidegger: Through
Phenomenology to Thought. 4th Ed. New
York, Fordham University Press, 2003.

Shakespeare, William. Hamlet. Edited by
Neil Taylor and Ann Thompson. 3rd Ed.
New York, Arden Shakespeare, 2006.

---. Macbeth. Edited by Sandra Clark and
Pamela Mason. 3rd Ed. New York, Arden
Shakespeare, 2015.

Sidney, Philip. Defense of Poesy. The Mis-
cellaneous Works of Sir Philip Sidney. Edited
by William Gray. New York, AMS Press
Inc., 1966.

Stanev, Hristomir A. “Ben Jonson’s
Eloquent Nonsense: The Noisy Ordeals
of Heard Meanings on the Jacobean Stage
(1609-14).” Early Theatre, vol. 17, no. 2,
2014, pp. 95-117.

Wittgenstein, Ludwig. Tractatus Logi-
co-Philosophicus. Translated by D. F. Pears
and B. F. McGuinnes. London, Routledge
& Kegan Paul, 1961.

JULIAN TASH

BODIES OF DEVOTION:
BUDDHIST STATUARY
IN THE AMERICAN
ART MUSEUM AND
JAPANESE TEMPLE

69

Julian Tash is a Humanities Scholar double majoring in Asian Studies and History.

Julian graduated in Winter 2018 and plans to pursue a Ph.D. in History. He is extremely

grateful to his mentor, Dr. Preminda Jacob, for her constant support throughout this

project, as well as to Dr. Constantine Vaporis and Dr. Julie Oakes for supporting his

Japanese history studies at UMBC. Julian was able to complete this research thanks to

a generous Undergraduate Research Award from the UMBC Division of Undergraduate

Affairs and an American Association Teachers of Japanese Bridging Scholarship.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

70

I initially became interested in studying Buddhist statuary in Fall

2015 during an internship at the Walters Art Museum in Baltimore

City. My primary duties involved working with the catalog, but

towards the end of the internship I was given the opportunity to

design and receive feedback on a sample exhibition of Buddhist

statuary. This experience helped me realize the potential of this top-

ic and I decided to pursue more intensive research about the display

of Buddhist statuary while studying in Japan during 2016-17. I ap-

proached Dr. Preminda Jacob, who I knew from Asian Studies cours-

es, and she helped me structure a research schedule and a reading

list. Throughout the year, I visited various Japanese sites and peri-

odically updated Dr. Jacob.

71
JU

LIA
N

 TA
S

H

ABSTRACT

Statues of the Buddha are seldom created for museums. They are instead intend-
ed to be displayed in temples, where they might be distanced from viewers by
partitions or obscured in darkness — a stark contrast to well-illuminated muse-
um spaces. Nonetheless, the temple is also an intimate space in which rituals such
as wafting incense over one’s head connect practitioners to their religion. This
research focuses on the nuances of Japanese Buddhism and how Japanese Bud-
dhism can be conveyed to Western museum visitors, who might be unfamiliar
with Asian religion. First, this study investigates major themes in Japanese Bud-
dhism through primary research conducted at Buddhist sites. Then, it explores
how these contexts relate to the role and obligations of a museum in displaying
Buddhist statuary through secondary research in museum studies and personal
experience during an internship at the Walters Art Museum. This research con-
cludes that museums can employ digital installations to convey the original cul-
tural context of Buddhist statues while simultaneously embracing the differences
between the museum and temple space.

RESEARCH PAPER

Visitors entering the Japanese section of the Museum of Fine Arts (MFA) in
Boston are invited to glide up a central wooden staircase that splits and curves
back into two staircases that hug the walls. At each turn, an onion dome,
emerging from the handrail, evokes traditional Japanese temple architecture,
building an expectation about the contents of the collection. Upon entering the
exhibition space, however, a surprising contemporary artwork by sculptor Kondo
Takahiro captures the viewer’s attention. Titled Reduction, Self Portrait (2014),
the work depicts the artist posed in a manner reminiscent of traditional Bud-
dhist statuary — an impression enhanced by a dark slab, engraved with Chinese
characters, that hangs directly above the stairs behind the sculpture. Though the
style of the work is steeped in tradition, the mixed-media material, a chaotic
web of dark silver wrapped around glistening white porcelain, is thoroughly
modern.

The MFA presents what might seem an unsettling combination of cultures,
styles, and periods in this display of Japanese art. Why did the prelude to the
MFA collection of historic Japanese art begin with a slew of seemingly unharmo-
nious themes: Chinese and Japanese; modern and ancient? A study of religious
history and practice in Japan reveals that Buddhism is the product of interna-
tional contacts between Japan and mainland Asia; Buddhism is a deeply syncretic

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

72

world religion. As a former state institution in Japan, Buddhism has been both
embraced and derided in Japanese history. In contemporary Japan, most Japa-
nese people regularly practice some Buddhist customs, but do not consider
themselves Buddhist.1 While the areas surrounding some historic temples have
modernized, the surroundings of other temple complexes have been deliberately
preserved. In short, Japanese Buddhism is the contradictory amalgamation of di-
verse cultural, artistic, religious, and political forces. It is inevitable that a museum
exhibit conveying over 1,500 years of history presents contradictory themes and
diverse influences.

In this paper, I argue that the syncretic nature of historic and modern Japa-
nese practice requires the reevaluation of display methods used in American art
museums, particularly because these objects come from religious backgrounds
with which western museum visitors are unfamiliar. The differences between the
museum and temple can create exciting new discoveries, but they can also mis-
construe sensitive religious themes and distort Japanese culture. Drawing from
observations, photographic documentation, and interviews collected first-hand
in Japan and the United States, this paper explores the characteristics of Japanese
Buddhist spaces and examines different display methods used to exhibit Bud-
dhist statuary in the American art museum. This research explains how muse-
ums struggle to effectively convey the Japanese temple context and concludes
that the incorporation of interactive digital elements can enhance exhibitions of
Buddhist statuary.

METHODOLOGY

This paper extensively uses research conducted in Japan between September
2016 and May 2017. During this period, I traveled to and documented first-
hand the display of statues of the Buddha in seven Buddhist temples: Sōfukuji
and Kōfukuji in Nagasaki; Ösu Kannon, Nittaiji and the Shinnyo-en temple
in Nagoya; and Tainai Meguri and Kiyomizu-dera in Kyoto. Prior to visiting
each temple, I researched the available historical, religious, and anthropological
scholarship about the space. During my visits to the temples, I took photo-
graphs when appropriate and promptly recorded my impressions and findings
after each visit. Furthermore, I enrolled in an academic Japanese writing class in
which I received Japanese interview training. Using this background, I worked
with my professor to conduct interviews with devotees and priests at a local
temple and produced a 20-page essay written in academic Japanese. My re-
search on lesser known temples, such as the Shinnyo-en temple in Nagoya,
primarily draws on these interviews.

73
JU

LIA
N

 TA
S

H

Research for this paper additionally uses my experience as a curatorial intern in
Fall 2015 at the Walters Art Museum in Baltimore, Maryland. I also visited the
Freer Gallery of Art and Arthur M. Sackler Gallery in Washington DC and the
Metropolitan Museum of Art in New York in Summer 2016 to prepare for my
travels. As part of my preparation, I conducted interviews with curators of Jap-
anese art at the Walters and at the Freer and Sackler Galleries. I further refined
this research in Summer 2018 with an Ishibashi Foundation Fellowship in Arts
and Japanese Culture, which I used to study the display of Japanese art through
coursework at the University of East Anglia as well as visits to the British Muse-
um, Cambridge University, and the Sainsbury Institute for the Study of Japanese
Arts and Cultures. I also had the opportunity to discuss my research with the
curator of Japanese art from the British Museum.

THE INTERNATIONAL SPACES
OF BUDDHISM IN JAPAN

As a foreign religion that came to Japan from India via China and Korea, Bud-
dhism has helped to strengthen Japanese bonds to foreign states since its offi-
cial introduction in the mid-sixth century. Though Buddhism was initially an
obscure cult in Japan, it rapidly grew in popularity. The Japanese government
dispatched its first official Buddhist mission to Sui China by the turn of the sev-
enth century.2 With Buddhism came a flood of Chinese learning. The streets in
the cities of Nara and Kyoto, historic capitals of Japan, were modeled on Chinese
cities. The katakana syllabary, one of the Japanese writing systems, was developed
by Buddhist monks and used for the transcription of Chinese texts.3 Japanese
monks frequently went on pilgrimages from which they brought back both Bud-
dhist teachings and secular learning from abroad.4 Though Japan also produced
important indigenous contributions, the international origins and influences on
Japanese Buddhism are pronounced within Japanese culture. These origins can
be difficult to articulate within an art museum context, where objects are often
organized along national lines that did not exist when the objects were created.

The Sōfukuji and Kōfukuji temples in Nagasaki physically reflect the interna-
tional influences of Buddhism in a dramatic way; they are built with archi-
tecture imported from China.5 Famously, the roof of the inner temple gate at
Sofukiji projects out, revealing an intricate and vibrantly painted interlocking
pattern of wood that was imported by the Chinese immigrants who lived in
Nagasaki when the temple was built in 1629. The cursive characters hanging
from the gate are surrounded by rich greens, oranges, and blues, while the cal-
ligraphy in the center is smoothly painted in gold against a black background

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

74

— characteristics directly from southern Chinese architecture during the Ming
dynasty. Chinese motifs at Sōfukuji permeate the complex beyond the gate. Deep
red placards fringed in gold hang in the buildings which house the Bodhisattvas.
The supports throughout the temples are crafted into fantastic mythical Chinese
creatures that are illuminated in gold, green, white, and blue. Floral protrusions
throughout the structure, embellished in gold, gleam from under the shadow of
the roofs. The centrally placed statute of the Buddha in the temple’s Great Bud-
dha Hall is flanked by statues of deities, sculpted in a realistic Chinese style pop-
ular during the Ming dynasty.

Kōfukuji displays an even wider array of cultural intersections. The external
windows of the complex are created in the “broken ice” style widely popular
in Ming dynasty China, but undocumented in Japan outside of Kōfukuji. The
lanterns inside of the temple are not paper; instead they are made of a thick,
weathered glass, a Western innovation that was imported via China. The cen-
tral Buddha figure is carved in a typically serene Chinese style, but this is
offset by two Japanese baroque guardian deities that accompany the Buddha
figure. The guardian figures have a taut, bulging musculature and violently
flowing garments that frantically twist around their contorted forms.

Sofukiji and Kōfukuji evoke a variety of comparisons. Where the Chinese-in-
fluenced display of Buddhist statues in each temple is strictly ordered, Japanese
designs are happily asymmetrical. Where Chinese architecture is colorfully and
heavily ornamented, Japanese architecture is restrained. These temple structures
are not typical of the Japanese architecture that one might find in Kyoto or Nara.
However, they are now spaces that are maintained by the Japanese government;

FIGURE 1 The Buddha at Sōfukuji in Nagasaki is surrounded by Chinese writing

and embroidery.

75
JU

LIA
N

 TA
S

H

the Great Buddha hall and the inner gate at Sōfukuji are Japanese national trea-
sures.6 At Kōfukuji, the coexistence of Japanese and Chinese sculpture and the use
of Western materials demonstrates that Chinese buildings and statuary were freely
mixed with works produced locally in Japan. Chinese styles in temple architecture
and statuary were assimilated into Japan, comingled with works of Japanese ori-
gin, and eventually secured a place in Japanese cultural history.

Chinese styles also profoundly influenced the process and canon (conven-
tions) used to create statues domestically within Japan. The Chinese influ-
ence on Japanese statues can clearly be seen in the principle statue of the Ōsu
Kannon temple in Nagoya: the Bodhisattva Kannon (Chinese: Guanyin, San-
skrit: Avalokiteshvara). Textually, Kannon is referred to in masculine terms, a
norm reflected by early Chinese statues, which have facial hair and masculine
bodies.7 However, the androgynous facial conventions used to depict Chinese
heroes and the gradual blending of local female Chinese deities with Kannon
transformed the Bodhisattva into an androgynous, and eventually feminine
deity. This feminine character is clearly visible in the soft, rounded face and
graceful sloping body of the wooden Kannon statue at Ōsu, which starkly
contrasts with the dramatic and intense guardian figures.

Buddhism has also fostered inter-cultural Asian networks in recent history. Nit-
taiji in Nagoya, for example, was the product of exchange between Thailand and
Japan.8 The temple, which can be literally translated to “Japan-Thai Temple,” was

FIGURE 2 The main gate of Sōfukuji was imported by Chinese immigrants living in Nagasaki.

The interlocking wooden supports strongly evince southern Ming dynasty architecture.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

76

originally created to house a relic of the Buddha gifted by the King of Thailand.
Buddhist practitioners in Japan responded in 1904 by creating a non-denomina-
tional temple to house the gift.

Nittaiji is, in many senses, a “typically” Japanese temple. The entrance gate is tall
and wooden. The sloping roof is painted a slick black and the alternated support
beams are dark brown on the sides and painted white on the ends. Underneath
the roof stands four columns painted in the same matte brown as the support
beams. In between the arches, a white section of wall with brown and white em-
bellishments dip down from beneath the roof. Before visitors ascend the steps to
enter the temple, they must walk past a large black pot of sand, filled with burning
incense sticks. Visitors to the temple waft the smoke over parts of their bodies
that have an ailment or that they want to improve—students, for example, might
waft the smoke over their heads in hopes of performing better on a test.

Upon entering the main temple complex, I was immediately struck by the
plaque above the main altar, which was jet black with golden Thai script. Be-
low the plaque was a tiered golden altar that tapered as it reached towards the
ceiling. In the center sat a golden statue of the Buddha. The figure’s golden
crowned head, stiff shoulders, slim tapered waist, and narrow, elongated fingers
identified the statue as Southeast Asian rather than Japanese. The statue was
flanked by golden bells, which, though sometimes found in Japanese style tem-
ples, are strongly associated with Thai Buddhist temples. To the far left of the
complex, I observed Japanese calligraphy written in kanji, Chinese characters,
and a Japanese flower arrangement.

While Sofukiji and Kōfukuji are examples of Chinese style buildings that house
Japanese statues, Nittaiji is a Japanese style building that houses Thai artifacts.
Thus, Japanese Buddhism integrates and is integrated; the Japanese temple is a
space in which objects produced in temporally and geographically disparate lo-
cations come into dialogue. Considering this diversity, the inclusion of a Chinese
plaque at the MFA makes more sense. As I did this research, I began to better
understand the intentions of the MFA curators.

JAPANESE IDENTITY AND TEMPLE SPACES

Tōdaiji, or The Great Eastern Temple, is one of the earliest examples of large-
scale Buddhist architecture in Japan.9 Its original construction in 734 CE repre-
sented a massive undertaking: the statue of the Buddha (called the Daibutsu) that
sits in the center of the main Buddhist hall remains the largest bronze statue of
the Buddha in the world to date.10 As with most Japanese temples, Tōdaiji has

77
JU

LIA
N

 TA
S

H

been badly affected by fire and decay throughout its history and has twice been
rebuilt in its entirety. Even in its smaller, rebuilt state, which was constructed in
1709, it was the largest wooden building in the world until 1998.11 One can only
imagine the impression this temple had on someone from the ancient world.
Today, many people are desensitized to tall buildings by towering urban skylines.
However, in Japan during late antiquity, Tōdaiji was likely the largest building
any visitor had seen in their lifetime. Surrounding Tōdaiji stood Nara, a city built
on an orderly Chinese urban design created with state-of-the-art urban plan-
ning. Tōdaiji thus stood as an awe-inspiring manifestation of Buddhist teachings
and the prestige of the Japanese government.

Today, Tōdaiji remains an important space. It is a United Nations Educational,
Scientific and Cultural Organization (UNESCO) world heritage site and func-
tions as the home of the Kegon sect of Buddhism. It is also a frequent site for
elementary and middle school field trips (much like the field trips that American
students take to Washington DC). As a national symbol, it is no longer a space
exclusively dedicated to the practice of Buddhism—both domestic and interna-
tional visitors come to the temple to learn about it as part of Japanese history in
a broader sense. In the back of the temple, behind the Daibutsu, stands a model
of the historic temple and its precincts along with explanatory texts written in
Japanese, almost as if the museum has entered the temple space. Didactic ele-
ments are not constrained to Tōdaiji. The other four UNESCO heritage sites in
Nara—Kōfukuji (not related to Kōfukuji in Nagasaki), Yakushiji, Gangoji, and
Toshodaiji— all incorporate some type of similar display or provide information-
al texts to visitors.

These secular connections create challenges for museum curators. Buddhist
spaces have a history as religious spaces and retain a strong religious significance
today. Yet, temples and the spaces around them have adopted secular meanings as
well, a phenomenon that is not entirely new because Buddhism has been histor-
ically accompanied by secular teachings.12 An examination of Buddhist temples
reveals a wealth of hybridity.

MODERNITY AND THE BUDDHIST TEMPLE

The intersection between modernity and Buddhism is clearly visible in the Ōsu
Kannon and Shinnyo-en temples in Nagoya.13 The former stands in the heart
of downtown Nagoya, a symbol of traditional Japanese culture in close juxtapo-
sition with an increasingly secular and Westernized modernity. The latter has
practitioners who are bringing Buddhist teachings into modern life through
novel approaches to ritual practices, temple architecture, and statuary display. An

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

78

examination of these spaces helps contextualize Buddhism as a living religion
that happily comingles with modernity.

Ōsu Kannon is remarkable because of its surroundings. One minute away from
the temple sits an illuminated shopping arcade crowded with curry restaurants,
bubble tea stores, and clothing vendors ranging from chic to kitschy. The temple
is known internationally as a site of pilgrimage—but, the pilgrims are not Bud-
dhist monks; they are fans of Japanese animation and video games. Each July,
the temple and its surrounding stores are the backdrop for the World Cosplay
Summit. Cosplayers donning neon wigs, short skirts, and outlandish Styrofoam
weapons line up against the dark wooden balustrade of the temple: This seem-
ingly incongruous pairing is why natives to Nagoya quip that Ōsu is Nagoya’s
Akihabara, a famous section of Tokyo known for its connections to anime and
video game fans. Thus, modernity happily embraces that Japanese temple.

The temple is also happy to embrace modernity. The surprisingly inconspicuous
Shinnyo-en Temple in Nagoya reveals a modern approach to temple architec-
ture. First time visitors might mistake the tall, white building rising up next to
a parking garage as just another office building in downtown Sakae. Indeed the
entrance to the temple is a glass door framed in stainless steel, and the temple
floors have a tidy green carpet, as opposed to traditional hardwood. The second
story has a small store to sell devotional items and scriptures, which sit on sleek
metal frames on a white-tiled floor. The ambiance is not particularly stylish or
urban, but it is decidedly modern.

When I visited the temple, I first walked to a reception desk, where I received a
pin identifying me as a non-practitioner. I subsequently proceeded to an auxil-
iary prayer hall where a television was broadcasting a ceremony celebrating the
birth of the sect’s founding priest taking place in Osaka.14 The decor included
two statue-busts of Buddhist priests rendered in a naturalistic, Western style.
After the ceremony concluded, I entered the main prayer room. This room was
also equipped with televisions that allowed devotees to pray with others around
the world. The rest of the room had the same neat carpeting and bare walls found
in the rest of the building. At the front of the room there was an enclave with
several statues. The largest statue depicted the Buddha reclining: a design mod-
eled on a famous statue created by the priest who founded Shinnyo-en, Itō Shin-
jo. Next to the sculpture were busts of Itō and his wife as adults. The outermost
statues were Itō and his wife as children. While having icons of priests is not an
uncommon Buddhist practice, prior to visiting this temple I had yet to come
across a statue formation that used humans so centrally in a temple space. One
month later, I traveled to Tokyo and interviewed a Shinnyo-en priestess, who

79
JU

LIA
N

 TA
S

H

explained that followers of Shinnyo-en bow towards statues of Itō and visit his
grave site because they would do this for their own family members. Those with-
in Shinnyo-en are deliberately embracing Japanese cultural practices—such as
the custom of visiting the graves of one’s ancestors—to create intimacy between
Itō and Shinnyo-en practitioners. However, they are also embracing Western
style buildings and devices such as televisions to bring Buddhist practice into
modernity.

The conscious and deliberate use of cultural practices to communicate a religious
message, such as treating a priest as one’s own ancestor, underscores how some
Buddhist practitioners understand Buddhism as a fundamental truth that is
communicated through culture. While there is an interplay between culture and
religion, culture is separate from the philosophical foundation of Buddhism.
Contemporary religious practice retains certain traditional practices and items,
such as the central sculpture of the temple. Practitioners also employ modern
architecture and technology, such as televisions, as tools for communicating reli-
gion. Thus, Buddhist statues created in traditional styles remain an integral part
of extremely modern religious practice. Curators must decide the degree to which
they want to capture the dynamic nature of religious practice in their exhibitions.

FIGURE 3 Before entering a temple, Buddhists stop at incense pots such as this one at

Tōdaiji in Nara. Practitioners believe that the smoke they waft over their bodies purifies

them and has healing properties.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

80

SENSORY SPACES

Buddhist temples ubiquitously incorporate multi-sensory elements. Prior to en-
tering a Buddhist temple, there is often a large pot of incense sticks. Devotees
waft the smoke over parts of their bodies they want to heal. Many Japanese sects
of Buddhism employ aural practices, such as the repetition of mantras.15 In most
temples that are still used for prayer, people are expected to remove their shoes
and sit in seiza, a traditional Japanese form of sitting in which one folds one’s legs
underneath one’s body. By sitting in a respectful posture and moving about the
temple space shoeless, one marks the transition between the temple’s exterior
and interior, the mundane and divine. Thus, the performance of motion, hearing,
speaking, and smell converge to form a multifaceted, immersive environment.

The sensory nature of the Japanese temple is evident at Kiyomizu-dera, a temple
in Kyoto named after the “clear stream” that flows by it. Visitors take water from
the stream and put it in their mouths, combining movement, touch, sound (the
flow of the river), and taste. These facets of religious practice do not intuitively
complement the traditional, sterile museum space, in which visitors are expected
to stand and gaze at objects from a distance, and most certainly refrain from
touching any of the items on display.

In Tainai Meguri, a small temple space in front of the much larger and bet-
ter-known Kiyomizu-dera, visitors remove their shoes and venture into a pitch-
dark room, only guided by a hard, knobbed balustrade that is frigid to the
touch.16 Visitors walk in this environment of visual deprivation until they arrive
upon a rock engraved with an image of the Japanese Bodhisattva Daizuigu,
illuminated in a faint light. Those who desire to make a wish place their hand
upon the cold rock and spin it. Then, a short walk into the darkness will lead one
to a set of stairs that brings them out of the building. The blinding light of day is
meant to symbolize the devotee’s rebirth into the world after having completed
the ritual. Through sensory deprivation, Tainai Meguri demonstrates an acute
interest in the sensory and experiential qualities of the temple.

The Japanese temple is not constrained to its visual components. Sound, touch,
smell, and movement comprise important parts of the temple space that distin-
guish it from the mundane and the secular. This poses a challenge for curators
of Buddhist objects. Due to safety concerns about allergies and asthma, recre-
ating the smell or tastes experienced at a temple is problematic. Though aural
components of practice can be recreated through recordings, museum visitors
often lack the cultural context and linguistic skills to understand them. These
barriers, though daunting, are not insurmountable. The following two sections

81
JU

LIA
N

 TA
S

H

reflect upon the role of the museum and advance recommendations about how
the difficulties raised by the display of Buddhist statues can be addressed.

THE ART MUSEUM IN AMERICA

Before moving into this paper’s final suggestions for overcoming the limits of
a museum space, it is important to briefly consider the nature of the Western
art museum. Museums hold material evidence of human and natural history on
our planet, which are gathered by collectors (some of whom are curators). The
collections of objects then move into a holding museum, where they are orga-
nized and interpreted by museum staff.17 While the act of collecting items has a
long-established history worldwide, museums as an institution today were born
in the mid-fifteenth century in Renaissance cities and Italian courts. Museums
can be both open to the public and private. The former variety is generally ac-
companied by the altruistic goal of advancing the public good somehow, though
definitions of what constitutes the public good have changed over time. The art
museum in America is heavily indebted to the Victorian English tradition, in
which museums were treated as a method of mass education and social control
to “civilize” the booming population of the urban poor brought in by the Indus-
trial Revolution.18 This tradition emphasized the top-down imposition of values
through didactic exhibition, which is meant to educate.19 The twentieth century
has, however, provoked the reevaluation of the museum, both in its methods

FIGURE 4 At Kiyomizu-dera in Kyoto, visitors line up to drink water from the clear stream

flowing by the temple.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

82

of object acquisition, which have historically relied upon plundering poorer
countries, and in their purpose.20 Today, museum curators and visitors alike are
increasingly challenging the concept of the museum as a static arena in which
experts pass down knowledge.

In an era of virtual realities and quickly transmitted digital images, museums
are reacting to an increasing demand for authenticity by creating more expe-
riential exhibitions.21 Museums now frequently recreate the contexts in which
objects were originally found— they bring the “there” here.22 By recreating part
of a space, museums are destabilizing traditional Western notions of place. Now
place, like objects, can be fluid, unstable, and mobile. This approach to place is
not all together alien from that in Japanese temples such as Kofukiji and Sofukiji
in Nagasaki, which are recreations of Chinese Buddhist spaces. In reaching for
modernity, curators are mirroring historic Japan.

There are, however, significant distinctions between the temple and museum.
Though museums and temples are both self-contained spaces offering a break
from the cities that surround them, they have very different approaches to the
objects in their collections.23 For one, museums are expected to organize ob-
jects to forge cultural, historical, and anthropological understandings. They are
secular spaces, whereas the collections of Japanese temples are assembled ac-
cording to religious guidelines. The museum is also meant to create dialogue
in a more explicit manner than the Japanese temple. Museums today function
as the “convener and shaper of multiple identities”; they are spaces in which
collective memory is formed, revised, and challenged.24 Their objects are “trig-
ger-points” that facilitate reflection on the viewer’s personal memory and expe-
rience.25 These objects are incredibly dynamic: they are constantly reassembled
as new loans come, acquisitions are made, and different parts of the permanent
collection are rotated. The museum is thus a space that explicitly, and sometimes
provocatively, engenders challenging conversations between viewers and the ob-
jects that are meant to prompt reevaluation and novel associations.

There are also fundamental differences between the visitors to the temple and
the museum. Admittedly, both groups of visitors are concerned with authenticity
and want a regenerative experience. However, as the museum becomes more ex-
periential, the distinction between the religious worshipers and “art worshipers”
becomes blurred.26 Nonetheless, for many American visitors, the attraction of
Buddhist statuary lies in the foreign origin of temple objects, whereas Japanese
practitioners see temples as part of an intimate religious practice, or at the very
least a collective history. Americans, however, are less likely to see themselves or
their history as part of a Buddhist statue from Japan. Engendering a meaningful

83
JU

LIA
N

 TA
S

H

connection between visitors and the statues is thus one of the principle challenges
curators face when designing exhibitions of Japanese Buddhist statuary.

Another critical difference between temples and museums is that museums often
must fit more information into less space. Temples like Kiyomizudera and Tō-
daiji are grand, towering structures that house relatively few statues. The museum,
however, is a compressed amalgamation of numerous objects that have converged
for a specific exhibition or set of exhibits. This is not altogether different from
the temple space, which may include statues and devotional items that are tem-
porally and geographically disparate. Yet, syncretism is certainly intensified in
the museum.

The art museum may have significant differences from a Japanese temple, but
these differences are not necessarily detrimental. If museums embrace their po-
sition as dynamic facilitators of dialogue, they can provoke novel associations be-
tween Buddhism and the visitor’s personal religious practice or combine multiple
objects to provide a broader understanding of Buddhism than a single temple
visit could cultivate. Moreover, these spaces are accessible to Americans in a way
that Japanese temples are not. The remaining challenge, then, is to ensure that
the original context of statues and the vibrancy that surrounds a living religion is
not lost in the differences between the temple and museum.

BRIDGING THE AMERICAN MUSEUM
AND JAPANESE TEMPLE

The purpose of the museum, then, is not necessarily to recreate the temple.
Through the novel arrangement of objects, museums have a unique opportunity
to encourage creative thought and discovery. Yet, isolating temple objects from
their original context can take away their vibrancy and misrepresent the culture
that produced them. The challenge for curators is to balance these two and
create an exhibition that provides room for novel associations without depriving
objects of their rich cultural background. This task, though difficult, can be aided
through the use of digital applications, which can allow visitors to see a statue’s
original context while also allowing the use of innovative display strategies for in-
dividual statues. Before discussing the nature of such applications, the differences
between the Japanese temple and American art museum should be examined.

There are many respects in which elements of temple practice are lost in the mu-
seum. Sensory aspects, such as physical touch, are particularly difficult to capture.
While touching statues themselves is not usually a part of Japanese Buddhism,

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

84

there are certain physical sensations associated with worship. Traditional Japa-
nese temples are built with straw tatami mats. Visitors remove their shoes before
stepping on the delicate tatami, so that, while moving to the center of a temple
hall they feel the bending of cold mats underneath their feet while they walk to
their place in the hall. Sometimes, temple-goers must keep their shoes removed
when moving between halls, in which case they also might feel the hard wood
beneath their feet. For me, the sensation was particularly conspicuous during the
winter, when thick, freezing wooden boards quickly pierce through one’s socks.
Seiza, a traditional Japanese sitting position, and the removal of footwear are
common in various Japanese settings. Indeed, it is customary to avoid bringing
shoes into one’s house. However, unless someone practices traditional Japanese
arts or drama, it is rare that they would regularly sit in seiza or use rooms with
tatami. Thus, these practices, which are rarely used in modern Japan outside of
the temple, distinguish the temple as a traditional and holy space separate from
the mundane and the modern. Smell, taste, and hearing are all similarly complex
points of Japanese Buddhist practice that are quickly lost in a museum.

Traditional methods of exhibition have difficulty answering the challenges
posed by the multi-sensory temple space. Wall texts might do an excellent job
communicating the complex international nature of Buddhism or how an in-
dividual raised in a Japanese cultural environment might respond to a Buddhist
object differently than someone without such a background. Yet, there are also
distinct limitations to this approach. The temple space is meant to evoke an
emotional response. Buddhist religious practice is not just limited to the reading
of scriptures; it is intimately connected to movement, speech, sound, touch, and
smell. Yet, without any explanation, museum visitors will likely be unable to
understand the objects they are seeing in an informed manner.

The creation of digital applications holds great potential for addressing some of
these gaps. Museums that partially recreate parts of temple architecture within
their room designs can create digital applications that display adjacent compar-
isons of a statue in a temple and a statue in a museum. Such a program could
incorporate dialogue boxes that open when certain parts of the app are selected
and compare museum architecture with the temple details it seeks to evoke, thus
prompting visitors to further consider the differences between the temple and
museum spaces. Other programs could be developed that allow visitors to guide
themselves through a virtual tour of a temple accompanied by brief explana-
tory texts. Such applications would prompt visitors to consider the differences
between the temple and museum and the original context of Buddhist statues
without trying to physically recreate the temple in the museum, thus encouraging
reflection on the nature of the museum space and the original context of Bud-
dhist statues.

85
JU

LIA
N

 TA
S

H

Applications can be pre-installed onto tablets that are incorporated into an ex-
hibition. Moreover, if the tablets are by an area where visitors can sit, they might
provide a welcome break from standing. Museums with more limited budgets
can create applications accessible from their web pages and visitors can access
them on their own devices. Applications that are accessible outside of the muse-
um can also act as a way for visitors to interact with the museum once they have
left. The use of personal devices has the added benefit of not using space that
could otherwise be used to display objects.

Another approach is the incorporation of auditory elements within the temple
space. Sound is relatively easy to collect and transport: Once the sounds of a
temple are recorded, they can be sent digitally. Moreover, unlike physical objects,
the ownership of a sound is not mutually exclusive — a chant can be recorded but
still be enjoyed by practitioners. But if a statue is brought to a museum, it can no
longer be displayed in the temple. There are, admittedly, significant limitations
such as the language barrier between Japanese and English. However, just as vis-
itors might not understand the visual cues in a Buddhist statue but still benefit
from seeing it, audio can be a point of departure for deeper inquiry and a mean-
ingful aesthetic experience.

Museums do not recreate the Japanese temple, in part because it is impossible,
but also because the museum is meant to inspire novel associations. However,
important meaning can be lost if Japanese statues are displayed without adequate
context. Digital applications can help curators strike this difficult balance. Ap-
plications can be designed for mobile devices or as installations, both of which
can prompt important reflection on the nature of Japanese statuary and museum
exhibition, thus leading to a richer, multi-faceted museum experience.

CONCLUSION

Curators working with Japanese Buddhist statues have a difficult task. They
need to convey the intricacies of a Buddhist space despite the significant limita-
tions of the museum. Japanese Buddhism is dynamic and hybrid — it is interna-
tional and local, modern and ancient, thoroughly religious yet tied to the secular,
and thoroughly multi-sensory. No approach to exhibition can perfectly capture
these intricacies, but if museums use objects to create dialogue with visitors and
embrace new technologies, they can promote further engagement and learning
with Japanese Buddhist statuary. By promoting contemplation about how the
temple compares to the museum, visitors can form novel associations engen-
dered by the museum space while also gaining valuable insight into the nature of
museums and contemporary Japanese Buddhist practice.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

86

ENDNOTES

1. NorikoIwai,“Measuring Religion in
Japan: ISM, NHK, and JGSS,” Survey
Research and the Study of Religion in
East Asia by the Pew Research Center,
11 October 2017, Pew Research
Center, Washington D.C., Conference
Presentation.

2. Joan Stanley-Baker, Japanese Art, 3rd
ed., (London: Thames & Hudson,
2014) 29.

3. Taku Sugimoto and James A. Levin.
“Multiple Literacies and Multimedia:
A Comparison of Japanese and Amer-
ican Uses of Internet,” Global Literacies
and the World-Wide Web, edited by Gail
E. Hawisher and Cynthia L. Selfe,
London, Routledge, 2000, 137.

4. Stanley-Baker, Japanese Art, 50.

5. I visited Sōfukuji and Kōfukuji on
December 4, 2016.

6. Soufukuji Taiyuu Houden, The Japanese
Agency for Cultural Affairs Nation-
ally Designated Cultural Property
Database (Bunka-chou Kunishitei
Bunkazai-tou), last modified 2018,
https://kunishitei.bunka.go.jp/bsys/
maindetails.asp.

7. Patricia Eichenbaum Karetzky,
Gyuanyin, (Oxford: Oxford University
Press, 2004), 14.

8. I visited Nittaiji twice: once on Febru-
ary 12 and again on March 20.

9. I visited Tōdaiji on November 14,
2016.

10. Andrew McClellan, The Art Museum
from Boulée to Bilbao (Los Angeles:
University of California Press, 2008),
46.“UNESCO Sites in Nara,” UNES-
CO World Heritage, whc.unesco.org/
en/list/870.

11. McClellan, The Art Museum, 48.

12. I visited Ōsu Kannon on April 25,
2017 and the Shinnyo-en temple on
March 15, 2017.

13. In Japanese: Shinnyo Kyoushu Sama
O-tanjoubi hyakujyuichi-nen taisai

14. Swan, 41.

15. Stanley-Baker, Japanese Art, 41.

16. Susan M. Pearce, Museums, Objects,
and Collections: A Cultural Study
(Washington DC: Smithsonian Insti-
tution Press, 1993), 1.

17. McClellan, The Art Museum, 162.

18. Michel Belcher, Exhibitions in Muse-
ums (Leicester: Leicester University
Press, 1991), 59.

19. McClellan, The Art Museum, 268.

20. Veronica Della Dora, “Taking Sacred
Space out of Place: From Mount Sinai
to Mount Getty Through Travelling
Icons,” in Mobilities vol. 4 no. 2 (July
2009), 228.

21. Veronica Della Dora, “Taking Sacred
Space out of Place: From Mount Sinai
to Mount Getty Through Travelling
Icons,” Mobilities vol. 4 no. 2, 2009: 228.

22. Bella Dicks, Culture on Display: The
Production of Contemporary Visitability
(London: University Press, 2003), 2.

23. Dora,“Taking Sacred Space Out of
Place,” 240.

24. Elizabeth Wood and Kiersten Latham,
“Object Knowledge: Researching
Objects in the Museum Experience”
Reconstruction: Studies in Contemporary
Culture vol. 9, no. 1, 2009: 3.

25. Wood and Latham, “Object
Knowledge,”

26. Dora, “Taking Sacred Space Out
of Place,” 244.

87
JU

LIA
N

 TA
S

H

REFERENCES

Belcher, Michel. Exhibitions in Museums.
Leicester, Leicester University Press, 1991.

Dora, Veronica Della. “Taking Sacred
Space out of Place: From Mount Sinai to
Mount Getty Through Travelling Icons.”
Mobilities vol. 4, no. 2, 2009, pp. 225-248.

Dicks, Bella. Culture on Display: The
Production of Contemporary Visitability
London, Open University Press, 2003.

Iwai, Noriko. “Measuring Religion in
Japan: ISM, NHK, and JGSS.” Survey
Research and the Study of Religion in East
Asia by the Pew Research Center, 11 Oc-
tober 2017, Pew Research Center, Wash-
ington D.C., Conference Presentation.

Kannenberg, John. “Towards a More
Sonically Inclusive Museum Practice: A
New Definition of the ‘Sound Object’,”
Science Museum Group Journal no. 8, 2017,
pp. 250-271.

Karetzky, Patricia Eichenbaum. Gyuanyin.
Oxford, Oxford University Press, 2004.

McClellan, Andrew. The Art Museum from
Boulée to Bilbao. Los Angeles, University of
California Press, 2008.

Pearce, Susan M. Museums Objects, and
Collections: A Cultural Study. Washington
DC, Smithsonian Institution Press, 1993.

Soufukuji Taiyuu Houden. The Japanese
Agency for Cultural Affairs Nationally
Designated Cultural Property Database
(Bunka-chou Kunishitei Bunkazai-tou).
Last Modified 2018, https://kunishitei.
bunka.go.jp/bsys/maindetails.asp.

Stanley-Baker, Joan. Japanese Art. 3rd ed.,
London, Thames & Hudson, 2014.

Sugimoto, Taku and James A. Levin.
“Multiple Literacies and Multimedia: A
Comparison of Japanese and American
Uses of Internet.” Global Literacies and
the World-Wide Web, edited by Gail E.
Hawisher and Cynthia L. Selfe, London,
Routledge, 2000.

“Historic Monuments of Ancient Nara.”
UNESCO World Heritage Centre. Retrieved
from whc.unesco.org/en/list/870.

Wood, Elizabeth and Kiersten F. Latham.
“Object Knowledge: Researching Objects
in the Museum Experience.” Reconstruc-
tion: Studies in Contemporary Culture vol. 9,
no.1, 2009, Retrieved from https://digital-
commons.kent.edu/slispubs/53.

ANGELA OSSANA

BRADLEY R. ARNOLD

INFRARED
EMISSION
SPECTROSCOPY
VIA LASER
INDUCED
BREAKDOWN
TECHNIQUES

89
A

N
G

E
LA

 O
S

S
A

N
A

Angela Ossana is a Chemical Engineering major at UMBC. In Spring 2017 and 2018,

she received an Undergraduate Research Award for infrared emission spectroscopy

research with the Department of Chemistry and Biochemistry. She is expected to

graduate Spring 2019, with plans to enter into industry research and development.

Her areas of interest include nuclear power, pharmaceuticals, and food processing.

She acknowledges Dr. Bradley Arnold for his encouragement and guidance on this

work, and the Division of Undergraduate Academic Affairs for providing funding.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

90

I became interested in spectroscopy research after my first semes-

ter at UMBC in Fall 2016. The possibility of on-campus research

was introduced to me by Dr. Bradley Arnold after frequenting his

office for extra help during that semester. I began my research

during winter break, and was encouraged by Dr. Arnold to apply to

be a Undergraduate Research Award Scholar. The first year of my

research focused on the detection of infrared emission from laser

excited samples. Currently, there are limited analytical techniques

for this type of spectroscopy, and I am now working to fabricate an

infrared emission spectrometer.

91
A

N
G

E
LA

 O
S

S
A

N
A

ABSTRACT

Spectroscopy is a field of study that observes the interactions of light, or elec-
tromagnetic radiation, with a system and identifies properties of materials based
on these interactions. Laser-induced breakdown spectroscopy (LIBS) has been
used extensively in the UV-visible region of the electromagnetic spectrum, but
not in the infrared region. Infrared emission spectroscopy (IRES) combines the
advantages of material dependent structural information of traditional infrared
spectroscopy with the “zero-background” nature of UV-fluorescence detection.
This study shows that these infrared emissions are observable when used in
tandem with LIBS excitation techniques. With improvements in spectroscopic
equipment for identification, IRES techniques could be used to identify con-
taminations in food or drugs or explosive material residues in public spaces with
improvements in spectroscopic equipment for identification.

INTRODUCTION & BACKGROUND

The interaction of light with a system can be measured using spectroscopic tech-
niques. The region, or wavelength, of the electromagnetic spectrum studied
provides different types of information about the materials of interest. Sample
excitation includes the interactions of matter with a light source, which could in-
clude laser excitation. Laser impulses promote electronic transitions of molecules
from a heavily populated ground state (v = 0) to an excited vibrational state (v ≥ 1)
(Mink). Relaxation from these promoted states releases energy through multiple
pathways, including fluorescence and the dissipation of heat energy. The latter

FIGURE 1 Jablonski diagram of UV-visible absorption, fluorescence emission and infrared

emissions (Arnold).

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

92

can be observed as emissions in the mid-infrared to far-infrared range of the elec-
tromagnetic spectrum (Arnold). In this study, the infrared (IR) region of interest
is defined as wavelengths between 2 - 25 µm. Figure 1 shows the promotion of an
electron from the ground state to an excited state and the subsequent relaxation
through fluorescence or internal conversion.

These emissions have physical significance to the molecule, and can be used for
sample comparison and identification (Nicolodelli et al.; Portnov et al.). UV-visi-
ble spectroscopy identifies electronic transitions, while infrared observes vibra-
tional transitions. Infrared spectroscopy produces distinct structural data of excited
states; much more structural information than do fluorescence spectra (Arnold).
These excitation states change with time and these changes can be monitored
on the nanosecond timescale. Figure 2 shows the internal conversion of excited
state populations back to the lowest vibrational ground state.

FIGURE 2 Internal conversion from the excited state to ground state (Arnold).

FIGURE 3 Typical laser induced breakdown spectroscopy (LIBS) system. A pulse of the

Neodymium: Yttrium-Aluminum Garnetlaser is focused by a lens to a plasma. A spec-

trometer records the plasma interactions with the system via a fiber optic sensor.

93
A

N
G

E
LA

 O
S

S
A

N
A

The delayed IR emissions are similar to observations in IR absorption spectra.
The immediate emissions are those of the excited vibrational states (Arnold). A
method of excitation is laser induced breakdown spectroscopy, or LIBS. In LIBS
a focused laser beam produces a hot plasma with a lifetime of ~100 ns (Yang
et al.). This plasma can interact with solid, liquid, or gaseous samples to excite
atoms and molecules (Figure 3).

The continuum of the laser pulse shows kinetic interactions between initial
excited states which decay over time. The decaying initial excited states are
quenched through multiple pathways that can include the excitation of other
ground states not promoted by the laser pulse (Arnold et al.). This explains
the time delay of infrared emissions relative to the UV-visible emissions and
specifies an interest region several nanoseconds post-pulse. It can be expected
that infrared excitations decay within the same time scales as with UV-visible
emissions. This intensity data has been collected as a function of time to make
this comparison with UV-visible excitations.

FIGURE 4 Timing of the laser pulse, plasma light, and Q-switch trigger relative to the flash

lamp onset. The ICCD gate width is approximately 10 nanoseconds.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

94

METHODS

For spectra recorded in the UV-visible region, an Acton SpectraPro 2300i spec-
trograph equipped with a Princeton Instruments gated intensified charge-cou-
pled device (ICCD) was controlled using Winspec/32 v2.6 software. The relative
time relationships between flash-lamp, onset of the laser pulse, plasma emission,
ICCD gate pulse, and the recording of data can be seen in Figure 4.

A gate width of ten to twenty nanoseconds was sufficient for data collection in
the UV visible region. The timescale of 100 to 600 nanoseconds included the
onset of the laser pulse to the end of the continuum following the pulse. Spectra
were taken across specified wavelength regions of interest, in which excited states
for materials such as oxygen and nitrogen are known to be present. Increased
resolution spectra were taken for UV-visible regions of interest; the 200 to 960
nm region contains data for ionized nitrogen and oxygen, oxygen and nitrogen
cations, and cyanide and cyanide cation groups (Hanson).

FIGURE 5 A 1064 nm laser pulse from a Nd:YAG laser is focused using a fast lens (B) into a

plasma (C), controlled with a beam stop (D). Plasma emissions are recorded in with a fiber

optic cable (F) and MCT infrared detector (E) for time-resolved comparison (G).

95
A

N
G

E
LA

 O
S

S
A

N
A

The favored observation times from the onset of the laser pulse were determined
using spectrographs operating in the UV-visible region for later comparison
with the infrared spectra of the same delay times. The delay from trigger to laser
pulse was evaluated using an oscilloscope with a light diode sensor and spectra
in air were taken at regular time intervals from the onset of the laser pulse. The
delay was 336 nanoseconds for the Neodymium: Yttrium-Aluminum Garnet
(Nd:YAG) laser using a q-switch connector with a 10 Hz repetition rate. We
focused the laser incident beam into a plasma using a plano-convex lens with a
fast focus. The focus of the lens was positioned such that the plasma occurred in
the center of the sample cube, aligned with the infrared or UV-visible sensor. The
laser power was 5 mJ/pulse, with samples of air and nitroaromatic compounds
under pure nitrogen flow.

A semiconductor-based, liquid-N2-cooled photoconductive detector was used
for infrared observations. A Mercury Cadmium Telluride (MCT) detector is
preferred for sensitivity in the fingerprint region (Arnold). Gate timing like the

FIGURE 6 (Top) UV-visible spectrum of air recorded 100 to 640 ns from the onset

of a 1064 nm pulse from a Nd:YAG laser. (Bottom) Lifetime decay trace of the peak

at 411 nm.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

96

methods used in the UV-visible region were unable to be implemented using this
detector. Infrared emission observations were compared to UV-visible spectra
using the time-resolved analog voltage output of a Judson Technologies MCT de-
tector. The MCT detector was placed adjacent to the laser plasma and the voltage
output was recorded by a Tektronix oscilloscope (Figure 5).

FIGURE 7 Visible image of plasma emission in air, recorded using a simple

cell phone camera.

FIGURE 8 Overlaid decay traces of air in the infrared and UV-visible regions.

97
A

N
G

E
LA

 O
S

S
A

N
A

RESULTS

Relative lifetimes of excited states were determined using UV-visible spectra
taken at regular time intervals from the onset of the laser pulse (Figure 6).

At approximately 220 nanoseconds, the observed populations (intensities) of
excited states are at maximum values. Air molecules interact with the laser
photons to promote the air molecules to excited states. These promoted states
then decrease in population over time as they collide with other molecules in
the system and lose energy. Growth and decay regions of interest for excited
states in air were determined to be 100 to 600 nanoseconds from the onset of
the laser pulse. Figure 7 is a visible image of the infrared plasma in air, recorded
using a simple cell phone camera.

The process used to take UV-visible spectra was repeated using the infrared
detector. We used an oscilloscope to provide corresponding voltage output of
the infrared detector as a function of time. Time-resolved voltage output of the
MCT detector of plasma emission in air can be seen in Figure 8.

Timescales of Figure 8 were shifted to show overlap and are representative of
delay times from the onset of the laser. As expected, emissions in both the infra-
red and UV-visible regions have similar lifetimes. The decay trace of the infrared
emission in Figure 8 is an average of over 50 pulses. Confirmation of infrared
emissions are from this graphical comparison of time-scale information with the
UV-visible and infrared regions (Figure 8).

CONCLUSIONS

The lifetimes of infrared emissions were confirmed to have lifetimes greater than
a millisecond, similar in length to observed UV-visible region emissions. This ob-
servation confirms that infrared emissions are observable and can be quantified
with the fabrication of an infrared spectrometer. These infrared emissions can be
observed without a background measurement, in ambient lighting. The develop-
ment of a complete spectrographic system for use in this wavelength region could
be used for identification of materials such as explosives in public spaces. Spectra
of this nature can be recorded and analyzed with zero-contact measurements, in a
near instantaneous manner.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

98

FUTURE RESEARCH

This project will continue with the development of a spectrograph for the infra-
red region. The shell of a UV-visible spectrograph will be used with infrared grat-
ings and existing computer software. This spectrograph would provide discrete
wavelength information for infrared emissions.

When complete, this spectrometer will provide spectra on materials of inter-
est excited by LIBS techniques or other spectroscopic methods. The efforts of
Portnov et al. have explored the possibility of identifying specific compounds
via LIBS techniques, but improved excitation wavelength data is necessary for
distinguishing compounds. The structural information in the spectra is particular
to a molecule, and can be used for zero-background, near-instantaneous identi-
fication of a material.

99
A

N
G

E
LA

 O
S

S
A

N
A

REFERENCES

Arnold, Bradley. UMBC Disclosure: Light
Induced Infrared Emission Spectroscopy.
University of Maryland, Baltimore County,
May 2018.

Arnold, Bradley R., et al. “Excited State
Dynamics of Nitrogen Reactive Interme-
diates at the Threshold of Laser Induced
Filamentation.” Chemical Physics, vol.
405, Sept. 2012, pp. 9–15. ScienceDirect,
doi:10.1016/j.chemphys.2012.05.019.

Hanson, John. Characteristic IR Absorption
Frequencies of Organic Functional Groups.
University of Puget Sound, 2004, www2.
ups.edu/faculty/hanson/Spectroscopy/.

Mink, J. “Infrared Emission Spectrosco-
py.” Handbook of Vibrational Spectroscopy,
American Cancer Society, 2006. Wiley
Online Library, doi:10.1002/0470027320.
s3003.

Nicolodelli, G., et al. “Laser-Induced
Breakdown Spectroscopy of Environ-
mental and Synthetic Samples Using
Non-Intensified CCD: Optimization of
the Excitation Wavelength.” Applied Phys-
ics B: Lasers & Optics, vol. 123, no 4, Apr.
2017, pp. 1–7. EBSCOhost, doi:10.1007/
s00340-017-6699-6.

Portnov, Alexander, et al. “Emission
Following Laser-Induced Breakdown
Spectroscopy of Organic Compounds in
Ambient Air.” Applied Optics, vol. 42, no
15, May 2003, pp. 2835–42.

Yang, Clayton S. C., et al. “Mid-Infrared
Emission from Laser-Induced Breakdown
Spectroscopy.” Applied Spectroscopy, vol. 61,
no 3, Mar. 2007, pp. 321–26.

ADAM NG

CONSERVATIVE
INTEREST IN FACISM

101
A

D
A

M
 N

G

Adam Ng is a History and Mathematics major as well as an Honors College student at

UMBC. He received funding for this research in Spring 2018 through an Undergraduate

Research Award from the UMBC Division of Undergraduate Academic Affairs and a

Supplement for Undergraduate Research Experiences. When he graduates in Spring

2019, he hopes to continue his study of history and research at the graduate level.

The topic of Adam’s paper was introduced to him by his research mentor, Dr. Daniel

Ritschel. The research gave him the opportunity to explore a variety of source material,

from online archives such as the British Newspaper Archive, to personal notes from

archives provided to Adam by his research mentor. Adam would like to express his

gratitude and appreciation towards the professors in the history department who have

helped guide him on his educational path, including Dr. Amy Froide and of course his

mentor Dr. Ritschel, whose guidance and support helped make this research possible.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

102

I came across my area of research after previously studying in-

terwar British ideology and being presented the topic of Conserva-

tives introduced to British fascism by my faculty mentor, Dr. Daniel

Ritschel. At the same time, the recent rise in right-wing nationalism

and renewed discussions of fascism in contemporary debate fur-

thered my interest in the subject, inspiring me to find ways to apply

my research to the modern era. The project provided me with more

insight into the ideology of fascism and the aspects that its follow-

ers find particularly appealing, and revealed to me that followers of

fascism can be attracted to this jingoistic mode of thinking for vastly

different reasons. Having utilized both private papers as well as com-

ments in newspapers and personal publications, my research gave

me the opportunity to not only learn more about inter-war British

fascism, but also to gain a better understanding of what it is like to

engage in academic historical research.

103
A

D
A

M
 N

G

ABSTRACT

As Sir Oswald Mosley’s British Union of Fascists (BUF) gained influence over
the course of the early to mid-1930s, a number of Conservatives began to ex-
press their interest in the movement with the hope that it could solve the eco-
nomic decline which had plagued the country since the end of the First World
War. However, by mid-1934, many of the Conservative politicians and intel-
lectuals once fascinated with fascism began to distance themselves from the
ideology and the British fascist movement. Some historians view this interest in
fascism as a result of the uncertainty to the period and questions over the state
of the Conservative Party and its ability to lead Britain through such turbulent
times. This paper works to add to this discussion by shedding light on the ideo-
logical appeal of fascism to Conservatives. In researching their personal papers
and comments made in newspaper articles, I attempt to reveal the complex
nature of their understanding of fascism and that in many cases, Conservatives
interested in fascism became drawn to the movement due to ideological overlap
between their ideas and the BUF.

INTRODUCTION

With growing concerns over the interwar depression and the decline of Great
Britain as the dominant world power in the 1930s, many in the Conservative
Party began to question the state of their nation and the Conservative political
party itself. They anxiously observed the interwar depression and rise of the so-
cialist Labour party, and questioned their own party’s ability to deal with these
threats. In particular, a growing number of Conservative dissidents expressed
frustration with what they viewed as their leaders’ failure to offer a strong and ef-
fective alternative to socialism, especially after the establishment of the coalition
National Government in 1931. This rift among Conservatives made conditions
ripe for Sir Oswald Mosley, the head of the most prominent fascist political orga-
nization in Britain, the British Union of Fascists (BUF), to attempt to appeal to
these discontented Conservatives and entice them into his own party. His efforts
succeeded to a degree, as he received support from a number of Conservative
politicians, including Sir Thomas Cecil Russell Moore and Commander Carly-
on Bellairs, to influential conservative figures such as the press baron Viscount
Rothermere, who famously utilized his newspaper, the Daily Mail, to promote
Mosley’s BUF in 1934. However, by the mid-1930s, a majority of these Conser-
vatives who had at one point expressed interest with fascism began to distance
themselves from the movement, leaving Mosley without significant conservative
support after 1934. This essay will examine the reasons why dissident Conserva-

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

104

tives were initially attracted to British fascism, and what elements about Mosley’s
ideology and movement ultimately made them shy away.

In today’s political climate, fascism has again reared its ugly head, and under-
standing its appeal in the past helps to develop a fuller understanding of this au-
thoritarian ideology. Although historians have long discussed the Conservatives
who toyed with fascism, explanations of this fascination remain undeveloped and
oversimplified. In one of the more recent studies, Martin Pugh highlights the
large number of Conservatives drawn to fascism, but traces its support among
Conservatives mainly to the failures of their party and the coalition government
it had joined. He suggests that the reason for their “recklessness” stemmed from
their “low morale around 1934, their anger over the government’s weakness in
the face of nationalist pressure in India, and its susceptibility to pacifist opinion.”1

While this explanation provides some insight as to why Conservatives searched
for a right-wing alternative in national politics, it does not explore why these
individuals considered fascism to be the ideology that held the answers to their
problems. The implication is that support for fascism was mostly a symptom of
internal discontent, not a serious conversion to another ideology.

Similarly, while Philip Williamson’s critique contradicts Pugh on the proportion
of Conservatives drawn to the BUF, he nevertheless agrees that those who did ex-
plore fascism sought mainly to utilize the movement “as ammunition in an argu-
ment within the Conservative Party – for changes in party policy and for removal
of non-Conservative leaders of the National Government.”2 Prompted by fears
of a possible “communist revolution,” some Conservatives came to believe that
“fascism could be the lesser evil – but nonetheless still an evil.”3 Ultimately, Wil-
liamson asserts, these Conservatives did not want fascism, but instead a stronger
Conservative bulwark against radical left-wing forces. In their search for a more
determined government, he concludes, “they meant a Conservative government
under different Conservative leadership, not any alliance with the BUF.”4

In short, though they disagree on the significance of the numbers, both Pugh and
Williamson regard Conservative enthusiasm for fascism as mostly a product of
internal party quarrels rather than any serious embrace of the extremist ideology.
Yet the evidence shows clearly that a significant number of Conservatives of the
era openly praised central elements of fascism, from the way it organized industry
to its nationalistic and imperialistic strategy.5 Their endorsement of the ideology
does not suggest that they viewed it as a “lesser evil,” but rather, an alternative
program that would advance aims that appeared impossible under the established
Conservative Party. Both Pugh and Williamson ignore the ideological factors
that undoubtedly drew Conservatives to fascist ideology.

105
A

D
A

M
 N

G

This paper will delve more deeply into the nature of and reasons for Conservative
interests with British fascism in the 1930s, focusing specifically on the elements
of the ideology that prompted Conservative support, as well as the aspects of
fascism they disagreed with. In so doing, this study will explore the ways in which
various aspects of Mosley’s fascism appealed to Conservatives, including his
plans for an “insulated” economic Empire, “Corporatist” industrial organization,
his authoritarian constitutional reforms, and his appeal to extreme nationalism
and virulent anti-Semitism. Analysis of the elements that drew Conservatives to
British fascism will also allow us to identify aspects of Mosley’s proposals that
went against established Conservative doctrine of the period. Understanding
how dissident conservatives maneuvered around these differences will make it
easier to more precisely measure Conservative interest in fascism.

This essay will examine three Conservative figures from different backgrounds
in order to represent three different Conservative paths to fascism and the BUF.
These three individuals each expressed admiration for different aspects of the ide-
ology and Mosley’s movement as well as different strands of conservatism: Carly-
on Bellairs represents a Conservative dissatisfied with the party’s leadership and
Parliamentary democracy; Viscount Rothermere was a Conservative who feared
the rise of socialism and had a history of trying to start or latching onto different
right wing movements; and Hugh Sellon was a conservative intellectual who be-
lieved in the importance of private property and more traditional strands of con-
servatism. Analyzing different types of Conservatives with various ideological
leanings will help us understand the complex nature of their interest in fascism
above and beyond their discontent with the established Conservative Party.

COMMANDER CARLYON BELLAIRS:
A TRUE CONSERVATIVE FASCIST

A highly unconventional, even eccentric, figure, Commander Carlyon Bellairs
provides one of the few examples of a Conservative drawn directly into member-
ship of the BUF, and he continued to support Mosley well into the Second World
War. Born in 1871, Bellairs served nearly two decades as an officer in the Navy
until his retirement in 1902, and then quickly found his way into politics as a Lib-
eral Member of Parliament (MP) for Kings’ Lynn in 1906.6 He soon moved over
to the Conservative Party in 1909 because he “wanted a stronger navy, protection
for British Empire and industries, to strike a blow at our enemy Germany, and to
broaden the basis of taxation.”7 Bellairs remained a Conservative until his deci-
sion to retire from Parliament in October 1931.8 Shortly thereafter, he became
one of only two former Conservative MPs to formally join the BUF.9

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

106

While he made the decision to retire in 1931, Bellairs’s dissatisfaction with the
Conservative Party and the state of British politics may be detected long before
then. His response to the General Strike of 1926, a nation-wide British workers’
strike in sympathy with coalminers threatened with deep wage cuts, revealed his
discontent. Like many Conservatives, Bellairs viewed the strike as a “wicked” So-
cialist plot to overthrow the constitution. However, unlike other Conservatives, he
placed the blame for the General Strike squarely on the party in power at the time:
the Conservatives. Bellairs found that the “stupidity of the party in power facilitat-
ed [the General Strike] in the first instance,” reflecting a disdain towards the Con-
servative leaders’ negligence that allowed a crisis of such magnitude to unfold.10

Bellairs’s dissatisfaction with the Conservative Party continued to grow after the
general strike, mainly due to deteriorating economic conditions. When faced
with the fear of the Labour Party taking control in 1929, Bellairs advised the
Conservative Party to adopt tariffs that would “stop the flood of foreign imports
competing with our own industries.” However, “[i]nstead of accepting this pro-
posal, the party, led by Mr. Duff Cooper, plumped for an immediate election” and
relegated the unpopular issue of tariffs to “an outside committee instead of being
controlled by those who are supposed to govern.” This led to Bellairs’s disap-
pointment not only with the Conservative Party, but with democracy general-
ly, as “the whole procedure confirmed 21 years of parliamentary experience that
courage in leadership under Democracy had vanished, that the existing system
was played out.”11 In this way, Bellairs’s disillusionment with the Conservative
Party transformed into animosity against democracy and party politics general-
ly. He found that voters lacked faith in the candidates they voted for, typically
casting their support for one party only because of the “demerits” of the other.12
Among politicians, the demands of party loyalty inhibited efficiency in politics
and contributed to a “weakness of the party leaders [that] is characteristic of
all parliamentary parties under Democracy.”13 While Bellairs applied this com-
plaint mainly to the Conservative Party, he felt this problem of inefficiency was
a symptom of the entire British government and democracy.

It is not possible to accurately recover the precise evolution of Bellairs’s conver-
sion to and interpretation of fascism, due primarily to the fact that he did not date
the majority of his private notes in which he discussed his views of the ideology in
the 1930s and ‘40s. Nevertheless, his notes contain a series of themes that occur
throughout, thus providing insight into what elements inspired his conversion to
British fascism. Bellairs’s critique indicates not only a sense of discontent with
Conservative politics, but also a desire to overhaul the entire British political sys-
tem on the radical lines promoted by Mosley. For example, Bellairs fully endorsed
Mosley’s dramatic proposal to replace the traditional principle of geographical
representation for Parliament with a corporatist system of “functional” represen-

107
A

D
A

M
 N

G

tation based on industrial sectors or “corporations.” According to Mosley, poli-
ticians would come to represent the interests of their own industries and bring
their expertise into Parliament “mak[ing] practical criticism and suggestions
arising from their administrative experience and not from the smoking-room of
the House of Commons.”14 Mosley also suggested that this new corporatist sys-
tem would allow the government to assume more effective control over the econ-
omy in an effort to boost production and wages.15 All of this greatly appealed
to Bellairs, who detested the amateurism of the House of Commons, which he
believed contained “670 M.P.s trying to do the work that could better be done
by three hundred.” Bellairs believed that the BUF would “be the only party that
will cut [the House of Commons] down to the good working figure it is built
to accommodate [sic],” thereby helping to solve the problem of Parliamentary
inefficiency. In his view, fascism would replace the cowardly and unwieldy gov-
ernments generated by party politics with a strong “managerial system,” based on
what he called “planning for the future and management by experts.”16

Yet many of Bellairs’s other ideological beliefs that attracted him to the BUF
drew on identifiable streams of contemporary Conservative doctrine. This was
most notable in the case of his views on foreign policy. As with many dissident
Conservatives of the day, Bellairs endorsed Mosley’s isolationist foreign policy. In
1935, for example, Bellairs harshly criticized League of Nations sanctions against
Italy, which the National Government had joined after the Italian occupation of
Abyssinia. Like other Conservative dissidents, he objected to Britain’s obligations
under the collective security mechanism of the League, promoting instead the
notion that Italy could serve as a key British ally in Europe and a useful counter
to Hitler’s ambitions in Central Europe. Bellairs therefore supported Mosley’s
critique of sanctions on Italy, and praised him for fighting “valiantly against driv-
ing Italy into the arms of Hitler.” He himself endorsed the Italian occupation of
Abyssinia, remembering the support Britain had received from Italy in the South
African and First World War. In one of his private notes, Bellairs even presented
this as one of the primary reasons for his entry into the BUF, explaining that
“Mosley’s British Union was the only body opposing sanctions [against Italy]
and so I gave it my support and even emerged from my retirement to point out
our folly.” For Bellairs, the BUF stance reflected their “patriotic aspirations.”17

Another aspect of Conservative patriotism that led Bellairs to embrace the BUF
came from the movement’s outspoken support for Britain’s navy and military
forces. This may be traced to his background as a naval commander, but it also fell
in line with the position of right-wing and “die-hard” conservatives of the era,
especially those who expressed their dissatisfaction with the Conservative Par-
ty’s postwar efforts to reduce spending on national defense. Bellairs vehemently
called for the strengthening of the British military, particularly her Navy and Air

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

108

Force, and he found Mosley “sound on the defence question.” Again, this served
as yet another example, in Bellairs’s view, of Mosley putting the needs of the
nation ahead of his own. Bellairs believed that the BUF “urged safety in a su-
preme navy and Air Force,” something he thought the Conservative Party leaders
had failed to do. As Bellairs put it, “Mosley advocated war preparation” while
the “British Government advocated appeasement.” He considered this aspect of
utmost importance, even believing in the need to strengthen the military at the
expense of democracy. Bellairs acknowledged Mosley’s desire for dictatorship,
finding it “curious that I found myself supporting Mosley in 1934-5 for any form
of dictators [sic] is abhorrent to me.” However, Bellairs also believed that “[w]hat
was of immediate concern was that Mosley was adamant on the need for Britain
building up the strongest navy and Air Force in the world.” This explains why
Bellairs had no qualms about the radical changes proposed by Mosley. Mosley’s
promotion of stronger national defense forces represented for Bellairs the most
relevant political issue of the era, superseding even that of democracy.18

The intersection of foreign policy, national security, and patriotism played a crit-
ical role in Bellairs’s views of race and the Jewish community, which practically
mirrored Mosley’s anti-Semitic stance. Attempting to justify his anti-Semitism,
Mosley claimed that Jewish people “have organised as an international move-
ment, setting their racial interests above the national interests” and that “80 per
cent of the convictions for physical attacks on Fascists were pronounced on
Jews.”19 Bellairs echoed such perverse beliefs in his personal notes. He referred
repeatedly to the anti-Semitic notion of the “International Jew,” and insisted
that the saving of “men’s souls” required “love of their country,” implying that a
Jewish sense of identity inhibited them from being true patriots. Furthermore,
Bellairs blamed the Jewish community for bringing hatred onto themselves with
“that genius for martyrdom, that has characterized the wandering race, who first
commenced hostilities.” These anti-Semitic sentiments helped Bellairs find ways
to emphasize the patriotism of the BUF, while justifying its accusations against
Jewish people. Bellairs believed that the BUF had faced “severe provocation from
the communistic Jew boys,” but continued to show “good humour” and “respect
for law and order.” By upholding Mosley’s brand of anti-Semitism, Bellairs re-
vealed his own racist beliefs and his commitment to the fascist cause.20

Bellairs did disagree with Mosley on one aspect of his platform, namely Mos-
ley’s sympathetic view of Germany and his call for a return of former German
colonies. Bellairs claimed that Mosley’s attitude to Germany led him to “de-
tach” himself from the fascist movement late in the 1930s. However, his own
comments show that the issue of Germany served only as minor distraction
in his support for the BUF. In one of his notes, he referred to Mosley’s sup-
port for Germany as “curiously inconsistent with his defence ideas,” but nev-

109
A

D
A

M
 N

G

ertheless continued to praise Mosley’s advocacy for a stronger British military.
Furthermore, Bellairs never confronted Mosley on the issue. When he learned
that “other chief men” in the BUF also opposed the return of German colonies,
Bellairs decided to forego pressing the issue himself. Bellairs explained that he
opted not to “defend Mosley” when, at the onset of the war in 1939, the fascist
leader held mass meetings to “advocate peace.” However, Bellairs excused this
as only an outdated way of thinking, stating that “we cannot do these things”
in “these days of total war,” suggesting that Mosley’s opposition to the war had
not greatly affected his perception of the BUF leader. On the contrary, Bellairs’s
strong criticism of the government’s internment of Mosley throughout the war
further suggests that Bellairs’s did not entirely “detach” himself from the BUF.
In reality, Mosley’s German sympathies appear to have been merely a minor irri-
tant for Bellairs, but one which allowed him later to claim that he had distanced
himself from Mosley and British fascism.21

For Bellairs, Mosley and the BUF offered a political platform that attempted to
right the problems of the British political system while simultaneously uphold-
ing patriotic vigor. He supported Mosley’s radical constitutional reforms, praised
Mosley’s desire to put British needs first, and maintained similar racist views. In
essence, Bellairs supported Mosley because the BUF platform converted him to
Mosley’s brand of fascism. As such, Bellairs’s fascist beliefs provide the perfect
example of an overlap between conservative and fascist ideals. While Bellairs
later claimed to have disagreed with Mosley on the issue of the German colonies
and Mosley’s sympathetic view towards Germany before the war, this did not
sway his opinion of the fascist movement. He believed that the BUF represented
an imperialistic and patriotic movement that put the needs of Britain ahead of all
else. To Bellairs, the fascist promise of national spirit and renewal was well worth
the cost of sacrificing outdated democratic principles.

VISCOUNT ROTHERMERE: A PROMOTER OF THE
“PARTY OF THE RIGHT”

The name Harold Sidney Harmsworth, Viscount Rothermere, is practically
synonymous with the idea of conservative support for British fascism in the
1930s. Lord Rothermere, along with his brother Alfred Harmsworth, Viscount
Northcliffe, founded the Daily Mail in 1896, establishing it as an influential
source of conservative journalism. Throughout the interwar period, Rothermere
used the newspaper to push forward his own right-wing ideas, famously sup-
porting authoritarian regimes in Fascist Italy and Nazi Germany. While Ro-
thermere had expressed support for conservative ideology, he was not averse to
distancing himself from the Conservative Party in an effort to uphold other

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

110

forms of right wing politics. In the late 1920s and early 1930s, he expressed sup-
port for Lord Beaverbrook’s “Empire Free Trade” party in his newspapers, which
even resulted in a split in the Conservative vote in East Islington. Eventually,
Rothermere took an interest in fascism at home, specifically the brand of fascism
presented by Mosley and the BUF. Using the Daily Mail, Rothermere launched
a campaign designed to rally conservative interest in the movement and provide
a platform for Mosley’s fascist ideas.22

While Rothermere may have decided to make 1934 the year he would endorse
the BUF and Mosley, his admiration for Mosley’s politics actually dates back to
December 1930. An article in the Daily Mail at the time spoke highly of Mosley’s
proposals regarding tariffs, finding that his “tariff proposals may have well come
from the Conservative organisation,” marking one of the first instances of Con-
servative praise regarding Mosley’s platform.23 The notion that Mosley stood on
the side of the Conservatives when it came to economic issues continued to per-
sist in the Daily Mail in the early 1930s. In April 1931, the paper noted that “[b]
etween the fiscal policy of the Conservative and the Mosleyite it is difficult to
distinguish.” Yet it is evident that Rothermere’s attitude to Mosley was generous
to the point of misrepresentation. For instance, one of the principal aspects of
Mosley’s program that apparently attracted Rothermere were his ideas on trade
protection.24 However, Mosley’s protectionist proposals were not in fact Con-
servative, nor did he intend for them to appear that way. In fact, Mosley made
a deliberate effort to distance his policies from that of the Conservatives. In an
article published by the Daily Mail in 1931, he pointedly noted “[t]he difference
between our policy and the Conservative policy should here be emphasized,” ex-
plaining that “Conservatives will impose a tax and leave the rest to Providence,”
whereas his own policy would “only give industry protection on condition that
the consumer, the worker, and the affected industry were also protected.”25 Mos-
ley advocated for protection as part of strict state control over industry, something
which differed dramatically from the Conservative alternative of simple tariffs.
Nevertheless, despite this clear divergence of opinion, the Daily Mail continued
to portray Mosley in a positive light.

As the 1930s progressed, Rothermere’s presentation of the BUF leader includ-
ed persistent denial of Mosley’s desire to establish any form of dictatorship. Yet
in the initial stages of Mosley’s revolt against conventional politics, the Daily
Mail had clearly acknowledged Mosley’s demand for a dictatorship in Britain.
On December 5, 1930, shortly after Mosley first presented his dissident ideas,
the Daily Mail reported that Mosley supported “the setting-up of a National
Cabinet or Dictatorship of five members.”26 A few months later, the Daily Mail
connected Mosley’s proposals with that of fascist dictatorship. The newspaper

111
A

D
A

M
 N

G

found that Mosley had decided to make “a bold bid for the dictatorship of En-
gland” and that, along with “a group of young reformers,” he planned to bring
about “the establishment of a restricted form of dictatorship, with enormous
powers largely superseding Parliament,” meant to apply a strategy of “Social
Fascism based upon tariffs, with sweeping financial changes.”27 Evidently, during
the initial stages of Mosley’s fascist movement, Rothermere understood that
Mosley wished to establish an authoritarian regime.

Yet, as time went on and Rothermere began to support Mosley and his move-
ment, he began to deny the authoritarian implications of Mosley’s fascism. The
first occasion that Rothermere’s Daily Mail attempted to rebrand Mosley’s au-
thoritarian proposals came in 1932. The effort was led by one of its leading jour-
nalists, G. Ward Price. While Price admitted that Mosley wanted a dictatorship
of sorts, he presented it in a sympathetic light, explaining that “[i]ndividual dic-
tatorship is not part of [Mosley’s] political plan, but dictatorial powers of action
will be invested in the governmental machine.”28 In January 1934, Price present-
ed Mosley’s proposals as “dictatorship in the modern sense of the word, which
meant government armed by the people at an election with power to overcome
problems which the nation was determined to overcome” as opposed to “dicta-
torship in the old sense of the word, which meant government against the will
of the people.”29 His language was pulled directly from Mosley’s own rhetoric.30
Evidently, this attempt at marketing did not prove particularly effective, and by
May of that year the Daily Mail worked to disassociate Mosley completely from
the notion of dictatorship in an article entitled “This Dictatorship Nonsense.”
The article explained that Mosley proposed “sound, common-sense Conserva-
tive doctrine,” and the idea that he sought “to establish in Britain a dictatorship
on some foreign model” was “simply nonsensical.”31 This change in language re-
veals the extent to which Rothermere wished to market the BUF as a serious
political alternative, and even a proponent of Conservatism, even if it meant de-
nying his earlier acknowledgment of Mosley’s authoritarianism.

Understanding Rothermere’s desire to promote the BUF helps explain his shift
from expressions of sympathy to a full-scale campaign on behalf of the move-
ment in January 1934. Martin Pugh argues that “Rothermere had intended to
use Mosley as another weapon against Baldwin” in his struggle to influence the
Conservative Party, but Rothermere’s comments suggest that he wished for this
movement to be a viable right-wing alternative to the Conservative Party.32 He
portrayed the BUF as distinct from the Conservative Party, but also right-wing
and conservative in attitude, and an attractive new home for dissident Conser-
vatives. But he also insisted that the BUF was “the only political force in Britain”
working to generate a “spirit of national discipline and organization.” Rother-

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

112

mere went on to explain that “Britain’s survival as a Great Power will depend
on the existence of a well-organised Party of the Right” and encouraged youth-
ful British men and women to “seek out the nearest branch of the Blackshirts
and make themselves acquainted with their aims and plans.”33 These comments
indicate that Rothermere sought to build up the BUF as an independent move-
ment that could rival the Conservatives, not merely use them as a weapon within
the Conservative Party. At the same time, Rothermere’s deliberate avoidance of
the term “fascist” in his references to the BUF as a “Party of the Right” and the
“Blackshirts,” indicates an attempt to make the movement more marketable in
Britain. While he understood the movement’s fascist aims, he tried to avoid us-
ing the term, and confessed later that he “never thought that a movement calling
itself ‘Fascist’ could ever be successful” in Britain.34 Rothermere wished to present
the BUF in a way that would attract Conservative supporters and make it an
independent force in British politics.

Nevertheless, behind Rothermere’s promotion of the BUF lay his admiration for
Mussolini and Hitler, and his belief that Mosley would revitalize the British spir-
it in the same way that the two dictators had inspired their own nations. He ac-
knowledged Mosley’s close ideological relationship to other fascist regimes, and
presented fascist ideology in a positive and patriotic light, explaining that the
BUF “wants to bring our national administration” up to date, utilizing a similar
process of “modernisation” seen in Italy and Germany. He asserted that fascism
“stands in every country for the Party of Youth” and that it “represents the effort
of the younger generation to put new life into out-of-date political systems.” Ro-
thermere’s admiration for fascism in other countries also inspired his support for
Mosley as he claimed that the BUF would utilize “the same directness of purpose
and energy of method as Mussolini and Hitler have displayed,” which would in
turn inspire the younger generation of Britons, who “would like to see their own
country develop that spirit of patriotic pride and service which has transformed
Germany and Italy.”35 The Daily Mail promoted Mosley’s leadership, and Ward
Price likened Mosley to the great fascist and authoritarian speakers of the era:
“I have heard Mussolini, Hitler, and Goebbels, the three great Fascist orators of
the Continent address vast meetings,” but “[n]one of them, to my mind, equaled
Sir Oswald Mosley,” who “thrilled his huge audience in a way that men are rarely
moved in their whole lives by public speech.”36 Although Rothermere wished to
keep some distance between Mosley and fascism, he still presented him as be-
longing to the new breed of fascist dictators arising on the continent.

However, despite the support Rothermere provided for Mosley and the willing-
ness with which he served his cause throughout the first half of 1934, Rother-
mere ultimately decided to end his campaign supporting Mosley in the Daily

113
A

D
A

M
 N

G

Mail in July of that year. Historians’ explanations of his decision remain large-
ly unpersuasive. Pugh asserts that “Mosley’s insistence on pursuing an electoral
strategy” and fears of a split in the conservative vote between the Conservative
Party and the BUF at the next election served as the primary motivation for Ro-
thermere’s choice to end his pro-BUF campaign in the Daily Mail.37 However,
if this were the case, it does not explain why Rothermere decided to support
Mosley in the first place, as the Daily Mail had reported the possibility of the
BUF entering electoral politics as a potential threat to the Conservatives as
early as January 1934 – the same month that Rothermere began his campaign
for the “Blackshirts.” The Daily Mail reported then that “Blackshirt candidates
will probably contest at the next election the ten Liverpool divisions at present
held by Conservatives,” indicating clearly that Mosley wished to challenge the
Conservative Party, which would have obviously run the risk of a split in the
conservative vote.38 Clearly, Mosley’s longstanding desire to pursue an “electoral
strategy” could not have served as the primary reason behind Rothermere’s deci-
sion to end his support for the BUF in July 1934.

The answer appears to lie in the subtext of the exchange of letters between Mosley
and Rothermere published in the Daily Mail in July 1934. It is worth noting that
Mosley commenced the exchange of letters, which indicates that Mosley in fact
initiated the break with Rothermere. In his letter, Mosley addressed four aspects
of his platform which Rothermere had asked him to “abandon or modify,” which
included the “Corporate State,” “Parliament and Dictatorship,” his attitude to the
Jewish community, and the use of the term “Fascism.”39 Throughout 1934, Mos-
ley had made an effort to meet the demands of Rothermere and make the BUF
more indigenous and respectable. For instance, he toned down his anti-Semitic
rhetoric, and worked to redefine his authoritarian ideas as a “True Democracy”
that would ban party politics, but deliver the jobs and economic prosperity that
the people desired.40 However, this did not mean Rothermere opposed all forms
of anti-Semitism altogether. For instance, while he expressed some opposition to
these horrid beliefs in Britain, he had no problem with their existence in Germa-
ny, noting that “Jews do not dominate certain professions in Britain as they did in
Germany.” Rather, Rothermere wanted to ensure Mosley’s anti-Semitism did not
appear “antagonistic” in the public eye.41 Furthermore, when discussing his desire
to implement the Corporate State in Britain, he placed less emphasis on the dif-
ferences between the BUF and conservative ideals than he had done in previous
years, and spoke instead about it in ways designed to appeal to Conservatives. He
accordingly downplayed his prior emphasis on centralized economic planning,
and reassured his audiences that “Fascism preserves that private enterprise which
is the mainspring of industry.”42

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

114

However, by July 1934, the situation had changed. Violence at a mass BUF rally
held at Olympia hall in London in June led many Conservatives to question the
nature of Mosley’s movement, and the state-sanctioned brutality of the Night
of the Long Knives in Germany three weeks later provided them with further
evidence of the ruthlessness of fascist regimes. These developments brought to
a head Rothermere’s efforts to tame the more radical elements of Mosley’s plat-
form. Taking into account the context in which the letters between the two men
were written, and the fact that Mosley was responding to Rothermere’s desire
to see the BUF “abandon or modify” some of its principles, suggests that Ro-
thermere had given Mosley a final ultimatum to ease back on the more radical
elements of his platform. Mosley’s response was to double down on his fascism, as
he insisted that “[w]hen we disagree, we Fascists, at least, will diverge with feel-
ings of respect and friendship for a great British patriot,” respecting Rothermere’s
motivation but choosing to ignore his demands.43 In turn, Rothermere did not
discontinue his support because of Mosley’s new “electoral strategy,” but instead
because Mosley refused to operate under the guidelines Rothermere considered
necessary to make the BUF marketable.

Rothermere admired Mosley’s youthful vigor and ambition. He saw in Mosley a
British version of Mussolini and Hitler, a right-wing individual with powers to
inspire in the British public a sense of national pride, and the ability to create a
“Party of the Right” which would serve as an alternative to the Conservative Par-
ty. In this way, Rothermere sympathized with Mosley’s vision, but he also sought
to conceal the true nature of his protégé’s ideology, choosing to interpret it in
ways that matched his own needs. However, as the issue of fascist extremism and
violence grew into a more controversial problem, Rothermere’s denial no longer
served as a sufficient tactic to help bring Mosley to power. He needed Mosley to
better match his image in the Daily Mail as a political leader proposing “sound,
common-sense Conservative doctrine.” When Mosley refused to compromise to
meet Rothermere’s vision, the press baron had no option but to pull away from
the movement.

HUGH SELLON: AN ADMIRER OF CORPORATISM

Hugh Gilbert Sellon provides an interesting and overlooked example of a loyal
conservative intellectual who spent several years fascinated by fascism and its
possible application in Britain. Educated at St. Andrew’s University in Scot-
land, Sellon went on to serve as an interpreter at the League of Nations in Gene-
va, immersing himself in continental European politics, a subject he remained
interested in throughout the interwar period.44 Upon returning from Geneva,
Sellon became a lecturer at his alma mater and at the Conservative Party’s own

115
A

D
A

M
 N

G

recently formed educational institution, the Bonar Law College at Ashridge.
While at Bonar Law College, he was elected president of the conservative Scot-
tish Ashridge Association, which worked to bring “together all Scottish men
and women who had profited from their common experiences at Ashridge” and
“assist in the great work that the college was doing for the cause of Unionism
and sound political education.”45 Sellon’s lectures at meetings and other func-
tions at Bonar Law College and St. Andrew’s University often discussed the im-
portance and meaning of conservatism in contemporary British politics. At the
same time, he took an interest in the rise of fascism and explored the signifi-
cance of this new phenomenon for Britain. These topics served as themes in the
two major books that he published in 1932 and 1934, in which he remained loyal
to conservatism, but also looked for inspiration in fascism.

To better understand Sellon’s relationship with the ideology of fascism, his beliefs
regarding conservatism must first be explained. Sellon believed in the social im-
portance of private property and considered it integral to practically all elements
of the Conservative and Unionist platform. At a lecture for the Scottish Ashridge
Association given in Edinburgh, Sellon emphasized the traditional conservative
notion of the significance of private property as key to the development of an
individual’s “personality.” In this view, the acquisition and cultivation of private
property was vital to the growth of individuals’ distinct identity or “personality,”
which was “the one supreme and creative thing in life.”46 At the same time, Sellon
argued that the only way to realize the full social benefits of private property in-
volved extending the ability to own property to all individuals rich, middle class,
and poor alike. This meant allowing for “the reconstruction of industry from top
to bottom” and “prevent[ing] too much production slipping into the hands of
the few.”47 Sellon’s ideological beliefs mirrored those of many of his conservative
contemporaries, who also emphasized the importance of private property.

Another key element of Sellon’s conservatism lay in his emphasis on the impor-
tance of historical continuity and national tradition. Like many conservatives of
the day, Sellon upheld the Burkean prescription that the best form of govern-
ment for a nation was one that fit its organic traditions and the national char-
acter of its people. He considered this the principle that made the Conservative
Party successful, explaining that “the fundamental reason for our success” was
to be found in its success in “combining progress and change with stability and
the proper respect for old institutions.”48 Essentially, Sellon considered reform
an important part of the conservative platform, but it had to remain in line with
the “old institutions” of the past. Indeed, Sellon remarked that a nation must
never “accept change so violent as to break the continuity of its historical devel-
opment.”49 National tradition and history, much like private property, proved
critical components in Sellon’s interpretation of conservative ideology.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

116

Reviewing Sellon’s perspective on private property and national tradition, it ini-
tially appears odd that he would seriously consider, much less admire fascism.
However, breaking down Sellon’s interpretation of these conservative principles
along with his notions of fascism, dictatorship, and democracy helps to illumi-
nate this issue. For instance, Sellon worked to portray aspects of fascism in line
with core conservative beliefs. While he viewed fascism in Italy and Germany
as authoritarian, he considered fascism in places such as France and Britain as
“democratic and liberal,” providing “sound forms of national unity.”50 Sellon did
not expand on these points, leaving some confusion as to what he considered
“democratic and liberal” in British and French fascist movements. However, as
these comments indicate, Sellon did not necessarily consider fascism in Britain
an ideology that contradicted essential conservative principles.

This same sympathetic perception of fascism also existed in Sellon’s interpre-
tation of Mosley and the BUF fascist movement. Although critical of more
marginal fascist organizations, including the eccentric British Fascists and the
Imperial Fascist League, Sellon gave Mosley the benefit of the doubt. Sellon
noted that there was some question as to whether or not Mosley wished to im-
plement his fascism through methods “suitable to Britain,” but he nevertheless
believed that the BUF had a “thought-out political philosophy.”51 Even when
the BUF referred to political methods that went against Sellon’s views of organ-
ic change based on tradition, he rushed to defend Mosley. For example, when
commenting on remarks made in the BUF’s official newspaper, the Blackshirt,
which, in Sellon’s view marked an instance of “expressing virtual approval of the
outrages committed in the course of the National-Socialist revolution” in Ger-
many, Sellon also made sure to note that “[t]he Blackshirt must, of course, not be
regarded as representative of the better and more serious aspects of the British
Union of Fascists.”52 In this case, Sellon dismissed the significance of the leading
BUF publication in order to make the movement seem more in line with Sellon’s
conservative views and thereby “more serious.” His views on anti-Semitism also
mirrored those of conservatives like Lord Rothermere as well as the BUF, refer-
ring to this Jewish hatred as “unchristian and immoral,” but nevertheless excusing
these perverse beliefs in Germany as “many of the least desirable aspects of social
life [in Germany] had been encouraged and financed by Jews.”53

A critical component of Sellon’s understanding of fascism came from his ad-
miration of the Corporate State, or as Sellon called it, the “Italian Corporative
experiment.” Sellon considered the Corporate State an attempt to “heal the dis-
pute between individualism and Socialism,” which preserved “private property,
private enterprise, and private initiative, while co-ordinating all productive forces
and unifying their efforts for the benefit of the community.”54 Indeed, this view

117
A

D
A

M
 N

G

of the Corporate State led Sellon to consider Mosley’s fascism a viable alternative
in Britain. He noted that “Sir Oswald Mosley’s desire to introduce principles
of ‘Corporatism’ into Britain is one with which any sympathetic observer of the
Italian Corporative experiment – of whom the author of this book is one – must
sympathise.”55 To Sellon, Mosley’s Corporate State seemed to fit the conservative
desire to help restore prosperity while retaining private ownership of property
and the capitalist system. Sellon emphasized that “the corporative organization
of industry and agriculture” differed from Socialism, since with “the Corporate
State control aimed at preserving private property and initiative” in a system “in
which every industry would be self-regulated.”56

The obvious problem with Sellon’s description of Mosley’s Corporate State and
the fascist Corporate State generally is that he badly misinterpreted the role of
“private enterprise” in the corporatist system. Mosley may have promised protec-
tion of private property by means of “self-regulation” in industry, but his scheme
nevertheless rested on strict governmental control of the economy. Thus while
he proposed to give British industries “self-regulation,” Mosley also demanded
that they would have to maintain “efficiency in their industry, low prices to the
consumers and good wages to the workers.” Should industries fail to meet any of
these targets, they would be taken over by the fascist state.57

Sellon evidently misinterpreted Mosley’s vision of the Corporate State, but the
question remains as to why he made this mistake. Part of the answer may be that
Sellon took seriously Mosley’s temporary moderation of his fascist rhetoric early
in 1934. Although Mosley initially emphasized the economic authoritarianism
of his Corporate State, once he and Lord Rothermere launched their propaganda
campaign in 1934, Mosley made an effort to tone down his past talk of state
control of the economy, and insisted that “Fascism preserves…private enter-
prise.”58 Given Sellon’s track record of thinking positively about the BUF despite
contrary evidence provided by members of the movement themselves, he may
have chosen to rely on Mosley’s moderate words in 1934.

Another explanation may lie in Sellon’s view of the Corporate State and fas-
cist politics as two different entities. Sellon noted that the “economic aspect”
of “Corporatism” could “certainly be fitted into the framework of a democratic
State,” emphasizing a desire to separate corporatism from fascist authoritarian-
ism.59 Sellon admired corporatism’s ability to organize industry and bring about
increased productivity, but knew that talking about this subject meant referring
to fascism since the “Italian Corporative Experiment” served as the most recent
and discernable example of the Corporate State in practice. However, Sellon
only wanted to introduce corporatism into Britain. As a result, Sellon made it a

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

118

point to emphasize that the “economic reorganisation” of the Corporate State,
which “while connected with, and, in the case of Italy, made possible by the Fas-
cist political movement, is different and apart from Fascism.”60 Sellon admired
the Corporate State, and had his own vision of it as one which promoted private
enterprise along with efficient organization of industry, but also wished to sep-
arate it from the other more brutal aspects of fascism. As such, Sellon’s inter-
pretation of the Corporate State differed from that of the fascists, but he still
believed Britain could learn from it, explaining that there existed “much in the
Italian Corporative experiment that might, suitably adapted to British condi-
tions, be applied to our own needs.”61

Sellon’s interest in fascism stemmed from his admiration of the Corporate State.
However, he also wished to make this remedy distinct from the ideology that
promoted it. This meant praising aspects of fascism and even in some instances
being disingenuous with regards to his interpretation of the authoritarian move-
ment. He considered Mosley’s proposed Corporate State as perhaps a viable
model for Britain, but did not wish to commit to either fascism or the BUF.
However, Sellon found it difficult to completely separate the corporatism from
the fascist ideology which had popularized it in the interwar period, making his
communication of his thoughts regarding the Corporate State muddled and
confusing. After 1934, despite having written two lengthy books advocating
corporatism for Britain, Sellon stopped discussing the Corporate State or any
other fascist elements in Britain. The Olympia rally in Britain and the Night
of the Long Knives in Germany made fascism go out of fashion among most
Conservatives except for the most extreme right-wingers and true converts to
the movement. Yet Sellon’s flirtation with corporatism provides invaluable depth
to the topic of Conservative interest in fascism. It highlights the varying degrees
with which Conservatives would support the ideology, and that in some cas-
es, they wished to reach a compromise between fascist organization and British
institutions. At the same time, it also reveals that some Conservatives did not
necessarily engage with fascism due to dissatisfaction over the state of the party,
as Sellon remained loyal throughout the duration of his admiration.

CONCLUSION

While dissatisfaction towards the Conservative Party may have driven some
disgruntled Conservatives towards the BUF, their reasons for turning to fascism
went beyond this purely tactical motive. It is clear that Conservatives who ex-
pressed an interest in fascism admired aspects of Mosley’s platform and vision for
the future of Britain. Their admiration for the BUF platform differed based on
their diagnosis of the problems plaguing Britain, but they nevertheless believed

119
A

D
A

M
 N

G

that elements of Mosley’s proposals offered policies which would allow Britain
to prosper once more. Bellairs agreed vehemently with practically every aspect of
Mosley’s fascism, only diverging on small and relatively insignificant elements of
the movement. By contrast, Lord Rothermere considered the BUF a viable right-
wing alternative to the Conservative Party, and believed the nation desperately
needed its leadership and youthful vigor. The economic organization of fascism
piqued Hugh Sellon’s interest, who engaged with the ideology despite showing
little, if any, concern over the state of the Conservative Party. In actuality, then,
the argument that Conservatives supported fascism due to “low morale around
1934” as asserted by Pugh is not only an oversimplification, but in some instances
altogether inaccurate.62

Mosley’s efforts to attract Conservatives also worked to very different degrees.
For the most part, he failed to bring about any substantial Conservative conver-
sion to fascism. His insistence on associating his movement with the name of a
continental ideology made it difficult to attract Conservatives, especially as he re-
fused to “abandon or modify” his policies in an effort to win over public support.
The association of fascism with brutal repression in Germany and the violence
that accompanied Mosley’s own rallies finally scared off all but the most deter-
mined converts. This meant that, with the exception of eccentric figures like
Bellairs, most Conservatives refused to jump ship to the BUF. Mosley’s decision
to remain true to his fascist principles and strategy thus hampered his ability to
expand his impact on British politics.

The numerous reasons and explanations behind conservative interest in the BUF
and fascism make it difficult to pinpoint any one particular reason for their in-
terest in the ideology. However, comparing the Conservatives who abandoned
the movement to those who stayed helps convey the importance the political and
economic crises of the interwar years played in attracting them to Mosley’s side.
It suggests that British fascism resonated the most with those who believed that
the British political system had failed, and that democracy as a whole had long
outgrown its uses. Some Conservatives, like Sellon, were not ready to completely
abandon this system of government, and they rather unconvincingly sought to
portray the corporatist aspects of British fascism as compatible with otherwise
democratic politics. Others, like Rothermere, came to regard Mosley’s anti-dem-
ocratic position as tactically counter-productive because it alienated Conserva-
tive support. Only the few fringe Conservatives like Bellairs, who had criticized
party politics long before they became interested in fascism, were prepared to join
the BUF. Conservatives who engaged with fascism may have been, in some cases,
disgruntled, but their own ideological views and diagnosis of the state of British
society ultimately played the most prominent role in their fascination with the
BUF and Mosley’s movement.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

120

ENDNOTES

1. Martin Pugh, ‘Hurrah for the Black-
shirts!’: Fascists and Fascism in Britain
Between the Wars (London: Random
House UK, 2006), 148.

2. Philip Williamson, “The Conserva-
tive Party, Fascism and Anti-Fascism
1918-1939,”in Varieties of An-
ti-Fascism: Britain in the Inter-War
Period, ed. Nigel Copsey and Andrzej
Olechnowicz (Basingstoke: Palgrave
Macmillan, 2010), 76-77.

3. Ibid., 78.

4. Ibid., 91.

5. Conservative T.C.R. Moore serves
as one such example, as he praised
the BUF and Mosley for advocating
principles which he himself be-
lieved:“There was little, if any, of the
policy which could not be accepted
by the most loyal follower of our
present Conservative leaders.”T.C.R.
Moore, “The Blackshirts Have What
the Conservatives Need,” Daily Mail
(London, England), Apr. 25, 1934.

6. ChristieLovat, Vijayata Patel &
Danielle J. Donnelly, “Commander
Carlyon Wilfroy Bellairs (R.N.),”
McGill University, Accessed June 6,
2018, https://www.mcgill.ca/bits/files/
bits/commander_cw_bellairs.pdf

7. Carlyon Bellairs Papers, McGill
UniversitySpecial Collections. The
Bellairs’s papers I reviewed were
mostly undated, handwritten notes
that had not yet been classified into
folders. Hereafter, referred to as the
Bellairs Papers.

8. Lovat, Patel & Donnelly, “Command-
er Carlyon Wilfroy Bellairs (R.N.),”
McGill University, Accessed June 6,
2018, https://www.mcgill.ca/bits/files/
bits/commander_cw_bellairs.pdf

9. The other was W.E.D. Allen, an Ul-
ster Unionist, who joined Mosley even
before the BUF was launched.

10. Bellairs Papers.

11. Carlyon Bellairs, “We Cannot Trust
Parliament Any Longer,” Blackshirt
(London, England), Jan. 11, 1935.

12. Bellairs Papers.

13. Bellairs, “We Cannot Trust Parliament
Any Longer,” Blackshirt (London,
England), Jan. 11, 1935.

14. Oswald Mosley, “What We Stand
For,” Daily Mail (London, England),
Jan. 29, 1934.

15. “Sir Oswald Mosley’s Bold Plans,”
Daily Mail (London, England), June
8, 1934.

16. Bellairs Papers.

17. Ibid.

18. Ibid.

19. “Lord Rothermere and Sir Oswald
Mosley,” Daily Mail (London, En-
gland), Jul. 19, 1934.

20. Bellairs Papers.

21. Ibid.

22. D. George Boyce, “Harmsworth, Har-
old Sidney, first Viscount Rothermere
(1868-1940),” Oxford Dictionary of
National Biography, 6 January 2011.
Accessed August 12, 2018. http://
www.oxforddnb.com.proxy-bc.
researchport.umd.edu/view/10.1093
ef:odnb/9780198614128.001.0001/
odnb-9780198614128-e-33718

23. “Revolution in Socialist Party,” Daily
Mail (London, England), Dec. 8, 1930.

24. “Mosley Party’s Challenge,” Daily
Mail (London, England), Apr. 29,
1931.

121
A

D
A

M
 N

G

25. “Tariff Call by Sir O. Mosley: An
Immediate Stimulus,” Daily Mail
(London, England), Aug. 29, 1931.

26. “Liberals and Socialists,” Daily Mail
(London, England), Dec. 5, 1930.

27. “Mosley Breaks Away, Proposing
Dictatorship,” Daily Mail (London,
England), Feb.23, 1931.

28. G. Ward Price, “Sir Oswald Mosley
–Visionary or Future Leader,” Daily
Mail (London, England), Sept. 30,
1932.

29. G. Ward Price, “Stirring Rally of the
Blackshirts,” Daily Mail (London,
England), Jan. 22, 1934.

30. Oswald Mosley, “Steel Creed of an
Iron Age,” Fascist Week (London,
England), Nov. 17, 1933.

31. Viscount Rothermere, “This Dictator-
ship Nonsense,” Daily Mail (London,
England), May 2, 1934.

32. Pugh, ‘Hurrah for the Blackshirts!’,
168-69.

33. Viscount Rothermere, “Hurrah for
the Blackshirts!” Daily Mail (London,
England), Jan.15, 1934.

34. “Lord Rothermere and Sir Oswald
Mosley,” Daily Mail (London, En-
gland), Jul. 19, 1934.

35. Rothermere, “Hurrah for the Black-
shirts!” Daily Mail (London, England),
Jan. 15, 1934.

36. G. Ward Price, “Scenes of Great
Enthusiasm,” Daily Mail (London,
England), Apr. 23, 1934.

37. Pugh, ‘Hurrah for the Blackshirts!’,
168-69.

38. “Blackshirts at Next Election,” Daily
Mail (London, England), Jan. 27,
1934.

39. “Lord Rothermere and Sir Oswald
Mosley,” Daily Mail (London, En-
gland), Jul. 19, 1934.

40. Mosley, “Steel Creed of an Iron Age,”
Fascist Week (London, England),
Nov. 17, 1933 and “Guiding a New
Civilisation,” Fascist Week (London,
England), Dec. 8, 1933.

41. Viscount Rothermere, “Give the
Blackshirts a Helping Hand,” Daily
Mail (London, England), Jan. 22,
1934.

42. “Sir O. Mosley Silences Hecklers,”
Daily Mail (London, England), Mar.
29, 1934.

43. “Lord Rothermere and Sir Oswald
Mosley,” Daily Mail (London, En-
gland), Jul. 19, 1934.

44. Linlithgowshire Gazette (Linlithgow-
shire, Scotland), Oct. 19, 1928.

45. “St Andrews Lecturer Appointed,”
Dundee Courier (Dundee, Scotland),
May 30, 1932.

46. “Democratising Capitalism,” Scotsman
(Edinburgh, Scotland), Feb. 20, 1932.

47. “St. Andrews Unionist Association
Whist Drive,” St. Andrews Citizen (St.
Andrews, Scotland), Nov. 18, 1933.

48. “Reason for Our Success,” Scotsman
(Edinburgh, Scotland), Nov. 26, 1934.

49. Hugh Sellon, Democracy and Dictator-
ship (London: Lovat Dickson Limited,
1934), 63.

50. Ibid., 66.

51. Ibid., 69-70.

52. Ibid., 71.

53. “University Extension: Lecture on
Hitler at Haywards Heath,” Mid-Sus-
sex Times (Haywards Heath, England),
Oct. 22, 1935.

54. Sellon, Democracy and Dictatorship,
101.

55. Ibid., 69-70.

56. “The Future of Industry,” Scotsman
(Edinburgh, Scotland), Dec. 11, 1933.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

122

57. Oswald Mosley, “Protect the Home
Market at Once,” Daily Mail (London,
England), Aug. 31, 1931; Mosley
Oswald, The Greater Britain (1934 ed),
34-48, 98-116.

58. “Sir O. Mosley Silences Hecklers,”
Daily Mail (London, England), Mar.
29, 1934.

59. Sellon, Democracy and Dictatorship, 70.

60. Ibid., 102.

61. Ibid.,103.

62. Pugh, ‘Hurrah for the Blackshirts!’, 148.

123
A

D
A

M
 N

G

REFERENCES

Blackshirt (London, England), 1935.

Boyce, D. George. “Harmsworth, Harold
Sidney, first Viscount Rothermere (1868-
1940).” Oxford Dictionary of National Biog-
raphy, 6 January 2011. Accessed August 12,
2018.http://www.oxforddnb.com.proxybc.
researchport.umd.edu/view/10.1093/
ref:odnb/9780198614128.001.0001/
odnb-9780198614128-e-33718

Carlyon Bellairs Papers, McGill University
Special Collections

Daily Mail (London, England),
1929-1935.

Dundee Courier (Dundee, Scotland), 1932.

Fascist Week (London, England), 1933.

Linlithgowshire Gazette (Linlithgowshire,
Scotland), 1928.

Lovat, Christie, Vijayata Patel, and
Danielle J. Donnelly. “Commander
Carlyon Wilfroy Bellairs (R.N.).” McGill
University, Accessed June 6, 2018.
https://www.mcgill.ca/bits/files/bits/com-
mander_cw_bellairs.pdf

Mid-Sussex Times (Haywards Heath,
England), 1935.

Mosley, Oswald. “Protect the Home
Market at Once,” Daily Mail (London,
England), Aug. 31, 1931; Mosley Oswald,
The Greater Britain (1934 ed), 34-48,
98-116.

Pugh, Martin. ‘Hurrah for the Blackshirts!’:
Fascists and Fascism in Britain Between the
Wars. London: Random House UK, 2006.

Scotsman (Edinburgh, Scotland),
1932-1934.

Sellon, Hugh. Democracy and Dictatorship.
London: Lovat Dickson Limited, 1934.

St. Andrews Citizen (St. Andrews, Scot-
land), 1933.

Williamson, Philip. “The Conservative
Party, Fascism and Anti-Fascism 1918-
1939.” In Varieties of Anti-Fascism: Britain
in the Inter-War Period, edited by Nigel
Copsey and Andrzej Olechnowicz, 73-97.
Basingstoke: Palgrave Macmillan, 2010.

BRANDON LEGATE

BALTIMORE’S
FIRST RESTAURANTS,
1839-1856: GENDER AND
CONSUMER CULTURE IN
ANTEBELLUM AMERICA

125
B

R
A

N
D

O
N

 LE
G

A
T

E

Brandon LeGate graduated from UMBC in December 2018 with a degree in History.

His earnest interest in the study of the past began only after attending his first college-

level history course. He is the first in his family to attend college and is the product of a

single-parent home and various ever-changing low-income communities throughout the

American Southeast. Prior to his studies, Brandon worked for a decade in the restaurant

and hospitality industries. He credits UMBC’s innovative approach to undergraduate

education, especially its programs at the Universities at Shady Grove, for providing the

opportunity for non-traditional students like him to succeed. During his time at UMBC,

Brandon maintained a 4.0 GPA in his department classes, served as a director of the

History Student Association, and began the publication of Mild Awareness, a student

journal for the history department at the Shady Grove campus. Currently, he is pursuing

a research career in Rockville, MD where he lives with his spouse and their son.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

126

My research formed unconventionally. Rather than beginning with a

question to explore, I started with a historical source that fascinated

me. It was the digitized collection of the Baltimore Sun produced by

ProQuest and made available to UMBC students through the Albin

O. Kuhn Library. Databases of historical newspapers from ProQuest

and other companies are revolutionizing the way periodicals are

used in historical research. The databases allow for the newspapers

to be scanned for keywords and for quick analysis of all the articles

returned containing those words. More than a century of articles,

advertisements, and classifieds concerning nearly any subject can

be instantly compiled and tracked across the decades using these

sources. It is a massive and exciting development that transforms

decaying newspapers into sources of historical meta data. Develop-

ing a set of keywords, starting simply with “restaurant”, I explored

the antebellum culinary industry through the database’s collection of

the Sun. I hoped to identify the first restaurant in Baltimore. Instead,

thanks to these incredible new historical research tools, I was able to

locate, analyze, and essentially recreate the antebellum city’s high-

end dining-out scene on a set of Excel spreadsheets. Allowing the

data I collected from more than 1,000 articles featuring my keywords

to identify what story was most compelling, I eventually came to

focus on the evolution of gender-segregated dining at Baltimore’s

first restaurants.

127
B

R
A

N
D

O
N

 LE
G

A
T

E

ABSTRACT

In the 1840s, the concept of dining out for amusement became, for the first time,
a prominent part of the culture of the city of Baltimore. The most problemat-
ic characteristic of restaurants, for mid-nineteenth-century Baltimore, was that
they intended their customers to include both men and women from the mid-
dle and upper classes. Women of privilege proved to be generally uninterested
in patronizing the businesses, which they associated with already existing and
hyper-masculine eateries that were dangerous for them to enter. The consum-
er choices that Baltimore’s women made about where to dine out during the
1840s and early 1850s helped produce gender-segregated restaurants (with one
parlor for single men, and one for couples and ladies) as the dominant form of
diningroom design in the following decades. The early restaurants of Baltimore,
despite their unique position in the antebellum South’s largest city, have received
less attention from historians than those of New Yorkor Boston. This paper (es-
sentially an exploration of sixty Baltimore Sun advertisements from 1839-1856)
addresses that issue from a critically understudied perspective: failure.

INTRODUCTION

“TURTLE SOUP! TURTLE SOUP!! THOMAS J. SUTTON, at his

Restaurant has just received ANOTHER MAMMOTH TURTLE, which

will be served up in the choicest manner…Epicures will call TO-DAY,

at 11 o’clock, and on the following days.”1

The antebellum, or pre-Civil War, United States was an agrarian society char-
acterized by limited and highly structured public interactions. The era was also
a time of notable urbanization in the nation’s port cities which threatened those
existing public social structures. Dense cities made interactions between people,
especially strangers and individuals of disparate backgrounds, more common and
harder to control. Increased urbanization also nurtured a middle-class driven
birth of a consumer culture that spread access to luxury and caused socio-eco-
nomic divisions to appear less obvious. Set in that environment and spanning
seventeen years of the late antebellum period, the story of how restaurant-style
dining was adopted and adapted by the city of Baltimore – as told through the
businesses’ own nineteenth-century advertisements – provides an early example
of the complex way social rules formed in modern America’s consumer culture.

Restaurants were a revolutionary invention when they first arrived in the U.S.
from Paris in the 1830s, and the concept’s eventual success in the American con-

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

128

sumer market was not at all certain. Restaurants invited customers to put their
tastes for luxury and idleness on full public display and were popularly thought of
as testing the boundaries of traditional decorum. Truly authentic Parisian-style
restaurants tempted patronage from white women of status who were financially
provided for by well-off fathers and husbands, commonly considered the only
virtuous and respectable women in nineteenth-century urban American society.
Initially, restaurants struggled to successfully attract these middle and upper-in-
come female patrons because women of status feared that dining at one would
degrade their protected social standing and leave them vulnerable to deplorable
treatment from men. Ultimately, authentic Parisian-style dining only became
a common part of Baltimore’s culture after it was molded by the individual de-
cisions of local consumers and entrepreneurs into an acceptable activity for the
virtuous women of the antebellum South’s largest city.

When the first restaurants opened in the United States in the 1830s, the favored
form of dining service in most of the country’s early eateries was table d ’hôte.
Historian of revolutionary France, Rebecca L. Spang, describes the service as “a
meal set at one large table, always at the same specified time, and at which the
eaters had little opportunity to order or request particular dishes.” 2 Table d’hôte
was an efficient way to feed guests at hotels and attendees of events, but it was
not the service style that defined businesses known as restaurants. Paul Freed-
man, author of Ten Restaurants that Changed America, adds that the Parisian in-
vention is “distinguished from inns and taverns by virtue of the choice of dishes
afforded, privacy, provision of a relatively gracious atmosphere and service, and
flexible hours…rather than a set dinner for all comers at a single, specific time.”3
Because of the common use of the table d’hôte service style, the present-day un-
remarkable customs of restaurant dining, like ordering from a menu, having a
private table for every party, dining with people of the opposite sex, having food
made upon request during all business hours, and even being charged based on
what and how much you ate were rarely a part of dining out in America before
the restaurant arrived.

The service style of Parisian restaurants created a more genteel space than taverns
or eating houses due mostly to the invention of the private table. The concept al-
lowed customers to temporarily lord over a small section of public space and cre-
ate an invisible but tangible barrier between themselves and their fellow diners.
For Parisians, the private table made restaurants more hospitable to women of
status than traditional eateries. Freedman explains that a defining characteristic
of the restaurants in Paris was their openness to female customers.4 Spang adds
that American visitors to Paris in the 1830s were stunned by the sight of dining
establishments filled with women partaking in meals, drinks, and conversations.
Eating at a restaurant is the performance of an intimate act in full public view,

129
B

R
A

N
D

O
N

 LE
G

A
T

E

and it was only at the beginning of the nineteenth century that this had be-
come popularly accepted for women to do in Paris. Some unapproving American
tourists complained that the restaurants showed the lack of domesticity in the
French woman and a lack of morals in French society. Other American visitors
were thrilled to experience being a customer. For Spang, the presence of women
is the primary distinction between the restaurant and its various predecessors –
such as the eating house or the tavern.5 The concept differed from other eateries
in several ways, but the gender-mixed dining experience was certainly a sensa-
tional and broadly known characteristic of true Parisian-style restaurants during
the antebellum period.

Typical establishments of amusement in America in the 1830s treated dining
as an afterthought; a necessary item to keep rowdy male customers inside their
doors for extended periods of drinking and gaming. In Baltimore, many eateries
commonly offered only oysters. Issues of the Baltimore Sun from the late 1830s,
and throughout the remainder of the antebellum period, contain numerous ads
for oyster taverns, oyster saloons, and oyster houses. The advertisements were so
common that the newspaper developed an image of an oyster shell to place next
to each one – similar to the paper’s use of a fleeing figure next to each notice of an
escaped enslaved person.6

As the 1830s ended, taverns and saloons operating in the crowded and compet-
itive Washington D.C. market began to differentiate themselves by advertising
their food as increasingly more refined. In so doing, they appeared to make the
earliest uses of the word restaurant by businesses in the Baltimore area. In a
Sun ad from 1842, an oyster tavern in D.C., called the Republican House, was
described as a restaurant in an obvious attempt to portray a high level of refine-
ment. The business lacked the necessary requirements needed to be an authentic
Parisian-style restaurant (for example, it only offered oysters instead of a full
menu) but the word restaurant was most associated by Americans at the time
with an expectation of fine food and drink, and what the ad wanted to convey
was that – along with the best spirits – guests could expect to have the fresh-
est oysters, sourced from the highest-quality beds, and prepared in the tastiest
manner.7 It may seem like an obvious marketing strategy, but it is important
to remember that the antebellum period was a time when luxury and European
style were often held in contempt, and a type of rural populism dominated na-
tional politics, creating one of the many challenges facing the young restaurant
industry in America.

In 1839, two years prior to the first use of the word restaurant in a Baltimore Sun
ad, an eating house in Washington, D.C. advertised a variety of seasonal foods
available and a separate parlor where families could be served away from rowdy

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

130

drinkers.8 Though closer in concept to a restaurant than oyster taverns were, the
eating houses of the antebellum Baltimore region did not provide the compo-
nents essential to defining the Parisian service style. Instead, they retained the
old service style of table d’hôte rather than cook-to-order menus at private tables,
which, along with a heavy focus on alcohol consumption, created an atmosphere
typically considered unsuitable for the patronage of women of status.

“Dallimore’s Bowling Saloons – The subscriber begs leave to inform

the gentlemen of Baltimore, that he has at great expense, fitted up a

superb establishment under the above name, for their amusement and

accommodation.”9

In the early 1840s, the use of the term restaurant to advertise eating houses and
upscale taverns in both D.C. and Baltimore became more common in the Sun,
but the adoption of the actual innovations that defined a true restaurant did not
immediately appear with them. Furthermore, many eateries in Baltimore – like
Copp’s Saloon at Washington Hall and the Alhambra on Charles Street – fo-
cused on improving their amusements as much as their food service, and adver-
tised some of the earliest indoor bowling lanes in America.10 The quality of a
meal from a tavern or saloon was – according to the advertisements – gradually
improving, but generally, food remained a compliment to entertainment con-
sumption in the city rather than the central piece of a consumer experience.

While bowling saloons took the path of adding more activities and games for
a rowdy male audience, other eateries went in a different direction. A growing
number of entrepreneurs opened businesses that catered to seekers of a refined
dining atmosphere where groups of drunk and competitive men could be avoid-
ed. As parts of dining halls at hotels, the concept of the ladies’ ordinary arrived in
Baltimore during the antebellum period. These separated dining facilities were
specifically advertised as for the use of couples, or groups of women, and in 1840,
the elegant five story Eutaw House advertised the opening of a ladies’ ordinary
to the general public. The well-known Barnum’s Hotel also had one in the early
1840s, and the Fountain Hotel still presented the concept as new and exciting
when it notified the Sun’s readership of the opening of its own in 1846.11 In the
ladies’ ordinaries, white women of status could dine together but in the old table
d’hôte style with inflexible dining hours and without menus.

When accompanied by men, women were welcome at eateries that advertised as
for gentlemen, but they generally refrained from entering them for fear of under-
mining their reputation and public identity. Doing so could potentially lose the
women societal protections offered by the paternalistic and violent antebellum

131
B

R
A

N
D

O
N

 LE
G

A
T

E

culture. Since at least the 1830s in America, ladies’ ordinaries worked to resolve
the conflict between social pressures placed on women in public and the practical
need of female travelers to eat, but they failed to provide the expanded consum-
er choice that was associated with restaurants.12 Throughout the 1840s, ladies’
ordinaries were outpaced in popularity by other eateries that also advertised to
women but experimented with different types of service in pursuit of a popular
and female-friendly dining atmosphere.

Separately, the for-gentlemen eateries continued to refine their food and service
to satisfy Baltimore’s growing interest in the consumption of leisure and privilege
and became increasingly restaurant-like. In an 1845 ad, Moses Copp’s Bowling
Saloon offered oysters and coffee served upon the customer’s request and from
a menu of various cooking styles. For a price-to-price comparison of antebellum
amusement options, the oysters at Copp’s could be ordered in one of four varieties
for 18¾¢, while admission to a traveling orangutan exhibit that passed through
the city that same year cost 25¢. By 1849, Copp had opened a second business
named after himself in Washington, D.C. which included rooms for board, baths,
a pistol gallery, and of course, a bowling saloon. The notice also described an
attached restaurant where “gentlemen can be served, at all reasonable hours, with
all meals, and all the delicacies of the season served up at the shortest notice.”13
Though this for-gentlemen eatery was not focused on attracting virtuous women
of status, it did offer the restaurant characteristics of flexible dining hours, fine
foods, and a menu of items available upon request.

Throughout the rest of the antebellum period, establishments striving to be
like Copp’s came to dominate the nascent amusement dining industry in Balti-
more, and they began to describe themselves as restaurants more often. But these
for-gentlemen eateries were missing in middle and upper-class female customers
an important part of what had defined the concept of the restaurant in Paris, and
they still often maintained a mix of table d’hôte and restaurant-service character-
istics throughout the 1850s. Baltimore’s culinary businesses had a much easier
time recreating the high level of cuisine that defined restaurants than they did at
providing an authentic female-friendly atmosphere and service.

As shown in the classified ads section of the late-1840s Baltimore Sun, fine dining
as amusement was significantly more popular in the city than when the decade
began. During lunch service at the Exchange Hotel in 1847, a choice of terrapin,
beef steak, or oysters was available at the shortest notice. During that same year,
diners at Eagle Hall could choose from even more options, including venison
and three types of fowl.14 In 1849, Joseph Mitchell advertised that his restaurant
at Forest Hall would satisfy the most critical of “epicureans” (nineteenth-century

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

132

foodies), and Mrs. Russell’s House of Entertainment on Madison Street offered
wild “game of all kinds; Oyster in all their varieties.” Also in 1849, Maurice Gide-
on finished an expansion on his eatery on South Street and ran an ad, with both
the obligatory oyster shell and an accompanying image of a turkey. In it, the
owner claimed that he would not be outdone regarding the quality of his food
or cooking methods.15 Despite the significant number of similar eateries styling
themselves as restaurants in late 1840s Baltimore, their main dining halls often
lacked important parts of restaurant-style service and were often advertised as
for gentlemen.

Though it was significant that women – and men who wanted to accompany
women – had few dining-out options to choose from, most of the experiences
of choice that defined restaurants were in fact available at various for-gentlemen
eateries in late-1840s Baltimore. Culinary businesses in the city offered menus,
flexible service hours, food cooked upon request, refined atmospheres for the
paying public, and occasionally all of the above. Just a decade before, such char-
acteristics of service were virtually unknown. The older taverns, hotel ordinaries,
oyster saloons, and eating houses were not suddenly replaced by restaurants but
they were influenced by them. At the end of the first half of the nineteenth cen-
tury, amusement dining and the invention of the restaurant were adopted and
adapted parts of antebellum Baltimore’s culture.

“FOR SALE – One of the best OYSTER ESTABLISHMENTS in this city…

would suit a person who understands French cooking, or one who

would employ a first rate French cook”16

The establishments of amusement dining in Baltimore were part of a new wave
of consumer culture brought on by the growth of urban environments and the
middle class. The grand rooms and opulent decorum of restaurants in the 1800s
mimicked the dining halls of the truly affluent, and the era’s chefs commonly
claimed to have been formerly in the service of elite homes. In this way, early
restaurants provided the nineteenth-century middle class with the opportunity
to spend an evening in a style previously unheard of outside of the grand es-
tates of the wealthiest families. Whether authentic to the Parisian style or not,
mid-nineteenth-century eateries were socially revolutionary in the way they
spread privilege and consumerism to the middle class.

The first known eatery to operate in the style of a true Parisian restaurant
in the United States was Delmonico’s of New York. The city was a major cen-
ter of urban expansion in the antebellum U.S. and Delmonico’s, started by two
immigrant brothers, operated in the Parisian style by at least 1837.17 Ameri-

133
B

R
A

N
D

O
N

 LE
G

A
T

E

ca’s first true restaurant left a storied legacy despite significant challenges, and
Delmonico’s had an out-sized influence on the history of American restaurants.
By 1846, it had expanded to a second location and its brand remained wide-
ly regarded as the greatest restaurant in the United States until the end of the
century, thriving through financial panics, multiple location changes, and fires.18
Delmonico’s ninety years of success was fantastical and spawned many imitators,
in and outside of New York, despite the many obstacles that antebellum society
presented restaurants.

Though it began the century with a much smaller population, Baltimore man-
aged to match the rate of New York’s antebellum growth and was the third-larg-
est U.S. city during the 1840s. Baltimore’s first true restaurant – aptly named the
Parisian Restaurant – opened in 1847. The distinguished historian of southern
foods, David S. Shields, explains that the Parisian Restaurant introduced the
city of Baltimore to authentic Parisian-style dining and provided an alternative
to eateries focused on offering prime cuts of meat alongside games of amuse-
ment.19 Baltimore’s first true restaurant was located on the northeast corner
of Lombard Street and Gay Street in the basement of the four story tall Com-
mercial Building. It was part of a loose row of eateries, public-dining hotels, and
entertainment houses stretching east to west along Baltimore Street between
Howard and Market, and was directly across from the Exchange Building, a
monumental structure that housed the offices of some of the most economically
important businesses in Baltimore.20 Because the kitchens of antebellum eateries
were built around open-hearth fireplaces, fine culinary establishments were com-
monly placed in basements, which also held the building’s fireboxes. To enter the
Parisian Restaurant, customers descended below the Commercial Building by
way of stone spiral stairs. The main space was replete with ornately construct-
ed columns rising to high ceilings where they bent and intersected to form a
honeycomb structure of masonry domes.21 The attractive architecture, and the
location in the heart of Baltimore’s business district, positioned the Parisian well
for attracting the city’s middle and upper classes.

The Parisian Restaurant’s opening was announced in a detailed advertisement
in the January 6, 1847 edition of the Sun that reads like a letter to the people of
the city and was signed by the owner, Benjamin Hooke Jr. The service the letter
prepares the reader to expect provides a virtual checklist for the necessary com-
ponents of restaurant-style service, including the ability of diners to order at
their convenience from a menu of the finest regional dishes prepared by a French
cook. Much of the announcement was devoted to explaining that at the Parisian
Restaurant “as in Europe, Ladies, accompanied by gentlemen, will occasionally
honor such a place with their presence…where, it is hoped, they will be able to

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

134

enjoy the luxuries…from which they have been heretofore excluded.” Particular
attention is paid in the ad to explaining the concept of a menu: “A bill of fare
will exhibit daily a list of the various dishes and delicacies to be prepared, and
the prices of each.”22 In a later notice, the Sun exclaims that “The place is fitted
up in magnificent style, and all the delicacies of the season, in the way of oysters,
game, &c., may be obtained by parties of ladies and gentlemen…the proprietor
is determined that order and decorum shall at all times reign at the ‘Parisian
Restaurant.’”23 Their deliberate and thorough explanations make the ads excel-
lent examples of how rare the characteristics of restaurant-style dining were in
1847. Also, by describing the presence of female diners as a European custom
and from the assurances that decorum would be kept across all business hours,
they show the extent to which other public eateries in the city were popularly
perceived to be inhospitable and improper places for women.

According to their advertisements, the businesses that first adopted parts of
restaurant-style service in the city, prior to the arrival of the Parisian, expected
their clientele to be men. Women-friendly eateries were slow to adopt the service
style and often maintained a highly controlled, alcohol-free environment. To
become an authentic Parisian-style restaurant hospitable to women of status in
antebellum Baltimore, Hooke thought a certain amount of societal ritual was
needed to frame the establishment as not destructive to a woman’s virtue. Two
days after the Parisian’s first notice in the Sun, an article appeared in the paper’s
evening-balls section announcing the previous night’s spectacular celebration of
the grand opening of the Parisian Restaurant.24 Hooke’s ball provided for an un-
usual piece of publicity, and it was a direct appeal to the virtuous women of Bal-
timore to perceive this eatery as itself having status and as being socially different
from its predecessors.

On May 19, just four months after the Parisian’s opening, the Sun ran an an-
nouncement of a trustee’s sale of the restaurant’s fixtures, goods, and remaining
lease.25 It was liquidated by its creditors, and as a business, the first eatery in
Baltimore to operate in a style recognizable as a true Parisian restaurant was a
total failure. It was not the only such establishment to open in antebellum Balti-
more, but the advertisements in the Sun show that the popularity of the restau-
rant concept lagged behind other types of eateries in the city. The Commercial
Saloon, the business that immediately took over the Parisian’s former location,
continued to operate in the Parisian style, but it too lasted less than a year.26
Grand balls and innovative service did not provide the Parisian with enough
social distinction to make the restaurant popularly acceptable for antebellum
Baltimore’s women of status.

135
B

R
A

N
D

O
N

 LE
G

A
T

E

Another true restaurant in the city, an establishment called the French Restau-
rant on North Charles Street had a high level of culinary operation with Pari-
sian-style service during the 1850s – withstanding continued competition from
the many popular fine-food saloons and amusement houses of Baltimore. The
dishes perfected at the French Restaurant, and at other fine eateries in the city,
would eventually become the “benchmark of both American and southern fine
dining” in the later part of the century when restaurant-style dining became
nationally popular.27 The famed Delmonico’s of New York was itself most re-
nowned, not for any French standards or Hudson Valley foodstuffs, but for
dishes commonly served at fine meals throughout the Chesapeake Bay region
and in Baltimore’s first restaurants, such as Terrapin à la Maryland and can-
vasback duck with wild celery.28 Despite its lasting role in the culinary legacy
of America, the French Restaurant’s advertisements in the Sun appear lonely.
One in 1856 informed Baltimoreans that the business “still continues to serve
up dinners and suppers (in the French style).”29 It reads as though the advertiser
perceived that Parisian restaurants would never be fully socially accepted in
Baltimore and his would remain a niche business.

“WELCH’S COMMERCIAL RESTAURANT – This establishment having

recently undergone a thorough repair, is now fitted up in the best

modern style…gentlemen who visit this establishment cannot fail

to be satisfied.”30

When the concept of the restaurant was introduced to Baltimore in the 1840s,
two business partners and brothers, Nicholas and William Hutchins, already ran
an established eatery, the Front Street Hotel, as more than just a service for trav-
elers. An advertisement in the Baltimore Sun shows that, in an effort to attract
local Baltimoreans in search of amusement and consumption, bowling lanes had
been installed at the hotel’s saloon as early as 1843. At the incredible price – for
the antebellum era – of 50¢ per hour, the lanes were obviously meant to attract
well-off individuals.31 Other ads and notices in the paper show that the Hutchins
brothers were successful in numerous and varied business ventures.

By 1848, the Hutchins brothers had added the first restaurant in Baltimore, the
former Parisian Restaurant at the Commercial Building, to their lineup of in-
vestments. The failed restaurant’s four months of operation were witnessed by
the brothers from their Front Street Hotel, which was located just a five-minute
walk north along Gay Street.32 Despite its previous failure, the two men contin-
ued to operate the newly acquired restaurant in authentic Parisian style. Renova-
tions were made, prices were reduced, and advertisements were run using the new
name Commercial Saloon. The brothers, experienced hoteliers, also struggled to

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

136

make a success of the business. Within less than a year, their re-branded version
of the Parisian closed, and the brothers left the restaurant business entirely.33
Following the experiment, the Hutchins – who appear most prominently in
the paper as horse traders – looked to farmland and agriculture for their future
investments. Nicolas ran for city council in 1854, and after his brother’s death,
sold the Front Street Hotel in 1860.34 There is no evidence provided by the Sun
that either brother attempted to operate any more eateries.

The next owners of the former Parisian Restaurant were Mr. and Mrs. Alonzo
Welch. The Welches were in their early 20s when they took over operations in
late 1848, but they were already experienced operators of entertainment houses.35
They made changes to the dining service and pursued a very different business
model than the previous owners. In doing so, they abandoned the location’s short
tradition of encouraging the participation of high-status female diners. Under
the management of Alonzo Welch and his wife, what remained of the first true
restaurant in Baltimore was turned into the type of establishment that helped to
give the businesses a bad reputation and public identity. Theirs was also by far the
most successful and long-lasting of the Parisian Restaurant’s three incarnations.

Almost immediately upon taking over, the Welches began to redesign the busi-
ness’s service for women at what was initially renamed the Commercial Restau-
rant. Lunch service was converted from Parisian style to a businessmen-friendly
luncheon style which abandoned options of choice in favor of faster speed. The
food offered for evening service appeared to remain as high quality as ever but
the atmosphere was certainly adjusted thanks to new additions by the Welches.36
Importantly, an 1850 advertisement no longer described service for women and
their male escorts as occurring in a single parlor, but instead, in a grouping of fully
private rooms.37 In the antebellum period, private rooms at houses of amusement
often doubled as meeting places for married men and their mistresses or married
men and prostitutes. “New York had a dozen or so ‘private supper rooms’ in the
1840s, and…only couples were served, that is a man or men could not reserve
one of these rooms merely for the sake of ordinary privacy. The meal and drink
charge might be as much as double the price stated on the regular restaurant bill
of fare.”38 It is not possible to be completely sure of what went into the decision to
add private rooms to the Welches’ restaurant, but it is certainly possible that they
were intended for the same purposes as the private supper rooms of New York.

Whatever they were intended for, the knowledge amongst the citizens of Balti-
more of what often went on in eateries with private rooms would have affected
the perception of the Welches’ Commercial Restaurant (re-rebranded the Pa-
risian Restaurant once again in 1851). It also colors, with an immoral tone, the

137
B

R
A

N
D

O
N

 LE
G

A
T

E

Grand Moonlight Excursion for gentlemen and ladies the restaurateur couple
repeatedly organized on a yacht in Baltimore’s Inner Harbor.39 These romantic
cruises – complete with catering from the Parisian and a live band – could have
been an attempt at cultivating a relationship between the restaurant and Balti-
more’s elite couples, or it could have been an innovative way for the Welches to
serve a loyal group of adulterous customers. The pages of the Sun do not explic-
itly provide the information needed to know for sure, but they do suggest that
the more nefarious possibility was closest to reality. Those clues also show some
of the reasons why middle and upper-class women thought it best to avoid
Baltimore’s first restaurants.

According to court proceedings reported in the Sun, the restaurant the Welches
ran was a dangerous place for the women of Baltimore. Patronizing the restau-
rant could undermine the reputation and public identity of a woman to such a
degree that she could lose virtually all value to the community. In 1852, Mrs.
Elizabeth Black, a woman who occasionally did seamstress work for Mrs. Welch,
was raped outside the Parisian by a drunk customer. The defense attorney in the
case presented no claim that his client did not violate the woman. Instead, he
claimed that Black – as shown in part by her patronage of the restaurant – was a
drunkard and a prostitute and that she likely consented to the act.40

As a witness at the trial, Mrs. Welch identified the accused as the drunk man at
her bar that day. She also said that Black had been busy sewing garments for her
all week. Mrs. Welch did concede, to the benefit of the defense, that Black had
previously dined at the Parisian with groups of women of whose identity she did
not know. Mrs. Welch also only knew Elizabeth Black as Clara, a pseudonym
her dinner companions called her as well. The report of the trial’s proceedings
concluded with the judge’s decision to dismiss evidence of Black’s history of
drunkenness but to allow the court to consider her reputation and public iden-
tity of having previously prostituted herself. Furthermore, the judge conceded
that there was legal standing for the defense’s argument that women perceived
as prostitutes did not have access to the protection of rape laws.41 Under the
operation of the Welch’s, the public identity of the Parisian had become an es-
tablishment of poor moral reputation. If a woman in Baltimore patronized the
restaurant, they risked becoming seen publicly as a fallen woman and thus, losing
their status as a valuable and protectable part of society.

“FOR SALE – A COLORED BOY, for a term of years. He is suitable for

a waiter or second cook in a hotel or restaurant; as he has served

two years at it.”42

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

138

Not being able to sustainably attract female diners was problematic for Balti-
more’s first Parisian-style restaurants because their pool of potential customers
was so limited already. During the antebellum period, the American society
was highly stratified. Divisions of race, class, and gender dominated public
life, which created an environment that was challenging for businesses selling
public consumption. The invention of restaurants provided a democratiza-
tion of privilege, but the inequality of antebellum society limited the scope of
that democratization. Women were socially discouraged from patronizing the
country’s first restaurants, black Americans, men and women, were customari-
ly barred from dining at them, and income inequality prevented working-class
white men from being customers as well.

Like the other major port cities of antebellum America, a significant number
of Baltimore’s residents were very poor. Seth Rockman, the author of Scraping
By: Wage Labor, Slavery, and Survival in Early Baltimore, claims that potential-
ly one-third of all Baltimoreans were unskilled laborers during the antebellum
era.43 The wages such workers received were better than could be found in rural
areas, but not enough to lift individuals out of poverty. Their lack of a disposable
income effectively eliminated the working class as potential customers for its
first restaurants.

Diners could expect to pay at least 12½¢ for the cheapest item on a menu in
Baltimore’s earliest restaurants, and 18¾¢ for a simple plate of oysters was con-
sidered attractive enough during the 1840s to advertise it in the Sun.44 Either
price point was too much to pay for many antebellum Baltimoreans; want ads for
full-time jobs with wages amounting to 15¢ per day can be found amongst is-
sues from the same years.45 That was also the best income expected for the city’s
army of seamstresses, and most manual laborers went long stretches without any
income at all – especially during the coldest winters when the harbor froze. Fur-
thermore, workers did not have the privilege of being paid in stable currencies,
and often saw their real pay wildly fluctuate as a result.46 And, of course, many
of Baltimore’s black wage earners had to forfeit some or all their pay to their
respective enslavers.

For the city’s working poor, restaurants were prohibitively expensive, but they
still participated in the trend of amusement dining by developing their own busi-
nesses to eat out at. Illegal taverns – typically operated by women directly out
of their homes – were the eateries of Baltimore’s working-class neighborhoods.
Laborers also relied on budget street food options, like oysters and pepper-pot
soup (a warm stew of tripe and Caribbean-style seasoning), which had become
common in the city by the 1820s.47 While unable to dine at them, plenty of work-

139
B

R
A

N
D

O
N

 LE
G

A
T

E

ing-class Baltimoreans were familiar with the city’s first restaurants as their place
of employment. Notably, many of the city’s first restaurant cooks were women
who worked alongside men in the walled-off kitchens of the antebellum era.48
Their employment in the kitchens of businesses that were thought of as unsuit-
able for women of status shows the extent to which abiding by the cultural re-
strictions placed on women in the antebellum era was a socio-economic privilege.

A further drain on the potential customer base of restaurants that marketed
mixed-gender dining, and a direct response to the cultural issues presented by
women’s public consumption, was the proliferation of takeout and delivery op-
tions in Baltimore in the late 1840s and early 1850s. Eateries of all types offered
family-sized portions of prepared oysters to take home during this time. Delivery
of fine restaurant meals was also available by the midpoint of the century. “Fami-
lies served at their own house as usual” was the description of the service provided
at one upscale establishment.49 It conjures up the amusing image of two impecca-
bly dressed waiters carrying together a large tray of plates, topped with protective
silver lids, through the muddy and foul streets of antebellum Baltimore.

“ICE-CREAM and CONFECTIONERY in all its varieties; and oysters,

when in season. To the ladies, we would say, our Saloon has

been fitted up without regard to cost, and especially for their

accommodation, and for those accompanying them.”50

Along with the takeout and delivery options available at common for-gentlemen
eateries, the continued growth of separate establishments designated as for ladies
undercut the Parisian restaurant’s potential monopoly on female diners. During
the late 1840s, notices in the Sun for ice cream saloons began to outnumber those
for ladies’ ordinaries. Ice cream saloons targeted women with their ads and “of-
fered genteel and alcohol-free settings as well as the kinds of food women were
thought to prefer.”51 An 1845 advertisement for Merchant’s displayed the type
of food thought best for antebellum women. Along with ice cream, the light
offerings at these businesses included: mineral water, Italian ice (called water ices
at the time), a variety of cakes; almonds, raisins, and fruits.52 Still, their lack of a
complete ban on male customers caused some to denounce the businesses. The
worries of the time focused on the idea that “courting couples could meet [at
ice cream saloons], including those defying the girl’s parents, or men could even
entertain prostitutes.”53

As was most common in Baltimore’s antebellum eateries, black men were sought
after to fill the ice cream saloons’ wait staffs.54 The practice of employing black
male waiters, both free and enslaved, allowed eateries to resemble the atmosphere

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

140

of the dining halls of grand Maryland estates and hotels which were similarly
staffed. Notably, where dining with an unrelated man could damage the reputa-
tion and public identity of a virtuous white woman in antebellum Baltimore, she
did not have to fear a negative effect on her status from being served by a black
man, even while dining alone. This contradiction existed because antebellum
society was fully invested in protecting white women from threats potentially
posed by black men, but when brought by white men, disrespect, mistreatment,
and rape were culturally accepted as evidence of the female victim’s moral failure
rather than the man’s. Public safety for antebellum women was unequal, selec-
tively enforced, and easily lost.

The popularity of ice cream saloons in the city is best displayed by notices be-
yond the eateries’ own plentiful advertisements, like an 1847 Sun ad for an ice-
block delivery service that mentions the culinary businesses specifically in its
sales pitch. And, in 1850, the paper ran an announcement about the upcoming
state fair which was outfitted with a ladies’ ice cream saloon for its attendees.
The next year, the Sun published an ad for an ice cream saloon for the small but
significant black middle class in the city. The “notice to the colored ladies and
gentlemen of Baltimore” described the establishment as exceedingly luxurious
and explained that single men were served in a separate dining room from wom-
en.55 Importantly, the advertisement shows that middle-class black Baltimoreans
participated in the adoption of amusement dining during the antebellum era, and
that black women sought out status protecting public consumption experiences
like their white counterparts. The broad popularity and quick success of the ice
cream saloons is evidence that they were overwhelmingly not perceived to have
the same negative effect on public reputation that was associated with patroniz-
ing restaurants.

As the 1850s progressed, ladies’ ordinaries and ice cream saloons saw new compe-
tition for their customers arrive in the form of ladies’ saloons (some with bowling
lanes) and ladies’ oyster houses. Both types of establishments had serious meals
for offer and items vaguely referred to as refreshments, which likely included
alcohol (unavailable at ice cream saloons). The brisk business these eateries were
first doing in New York City was reported on in the Sun in 1843. As the paper
stated on the subject, “another masculine privilege has gone over to the ladies.”56
A decade later, they were operating in Baltimore – often attached to for-gen-
tlemen establishments – so that by the mid-1850s some for-ladies eateries in
the city were providing a service style that was indistinguishable from a Pari-
sian restaurant. But, as designated businesses within a woman’s public sphere,
for-ladies eateries did not cause the same fears about the public degradation of a
woman’s social status that came with restaurants. Birthed with a protected desig-

141
B

R
A

N
D

O
N

 LE
G

A
T

E

nation, for-ladies eateries proved to be the right social strategy for facilitating the
complete adoption and adaption of Parisian-style dining in Baltimore.

Antebellum Baltimore’s culinary businesses and their relationship with women
does not present a straightforward line of progress, and it is not obvious what
lessons the story surrounding the swift failure of the Parisian Restaurant leaves
for lives lived today. In short, middle and upper-class women generally avoided
the city’s first restaurants. Even as the luxuriousness of those establishments im-
proved during the antebellum era, they remained places perceived as dangerous
to a woman’s reputation, status, and safety. Women in nineteenth-century Bal-
timore did not have the privilege of determining their own worth and ignoring
public disrespect, which is often promoted by the culture of twenty-first-century
America. Having a poor public reputation in the antebellum era caused serious
consequences, and women of status were compelled to be protective of their po-
sition in society. Thus, they preferred the relative safety provided by ladies’ ordi-
naries and later ice cream saloons, where their consumer choice was significantly
reduced as compared to at restaurants, but virtue and reputation went unharmed.

When the first Parisian-style restaurants arrived in the city in the late 1840s, they
struggled to be perceived as different from the dangerous and masculine eateries
that already existed, suffering financially as a result. Eventually, by the middle of
the 1850s, for-ladies eateries provided the equivalent consumer choices of Parisian
restaurants but with the social protections to reputation that came under the des-
ignation as a feminine consumer experience. Unlike restaurants, the ladies’ saloons
quickly flourished in Baltimore. Their acceptance helped to normalize full-service
amusement dining for middle and upper-class women and popularize the social
solution of gender-designated public eating spaces in nineteenth-century Amer-
ica. The tale of Baltimore’s antebellum women and their nearly two-decade-long
wait to be seated at a safe, respectable, and Parisian-style eatery, provides one ex-
ample of how social rules are formed from individual decisions made for conve-
nience under meaningful pressure and based on limited choices.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

142

ENDNOTES

1. “Classified Ad 19,” The Baltimore
Sun, August 16, 1848, accessed
March 22, 2017, ProQuest Historical
Newspapers.

2. Rebecca L. Spang, The Invention
of the Restaurant: Paris and Modern
Gastronomic Culture (Cambridge,
Massachusetts: Harvard University
Press, 2000), 8, 83.

3. Paul Freedman, “Women and Restau-
rants in the Mid-Nineteenth Century
United States,” Journal of Social History
48, no. 1 (2014): 1-19, accessed April
25, 2017, EBSCOhost, 3-4.

4. Freedman, “Women and Restaurants,”
3-4.

5. Spang, The Invention of the Restaurant,
8, 83, 199-201.

6. “Classified Ad 16,” The Baltimore
Sun, September 30, 1848, accessed
March 22, 2017, ProQuest Historical
Newspapers.

7. “Classified Ad 41,” Baltimore Sun,
December 9, 1842, accessed August
14, 2017, ProQuest Historical
Newspapers.

8. Classified Ad 49,” Baltimore Sun, June
10, 1839, accessed August 13, 2017,
ProQuest Historical Newspapers.

9. “Classified Ad 7,” Baltimore Sun,
November 25, 1843, accessed August
14, 2017, ProQuest Historical
Newspapers.

10. Steven A. Riess, Sports in America:
From Colonial Times to the Twenty-first
Century (London: Routledge, 2015),
186; “Local Matters,” Baltimore Sun,
January 12, 1844, accessed August 15,
2017, ProQuest Historical News-
papers; “Classified Ad 7,” Baltimore

Sun, November 25, 1843, accessed
August 14, 2017, ProQuest Historical
Newspapers.

11. “Classified Ad 13,” Baltimore Sun,
April 2, 1840, accessed August 14,
2017, ProQuest Historical Newspa-
pers; “Classified Ad 14,” Baltimore Sun,
August 7, 1845, accessed August 14,
2017, ProQuest Historical Newspa-
pers; “Classified Ad 6,” Baltimore Sun,
March 5, 1846, accessed August 14,
2017, ProQuest Historical News-
papers; W.M. Chase, “United States
Views: Metropolitan and Suburban
Scenery, Baltimore, MD” (ca. 1870-
1875), in Stereoview Collections, Spe-
cial Collections Department, Mary-
land Historical Society, id: PP1.1.35,
accessed September 17, 2017, http://
www.mdhs.org/digitalimage/
baltimore-buildings-eutaw-house.

12. Paul Freedman, “American Restau-
rants and Cuisine in the Mid-Nine-
teenth Century.” The New England
Quarterly 84, no. 1 (2011): 5-59,
accessed October 6, 2017, http://www.
jstor.org.proxy-bc.researchport.umd.
edu/stable/25802101, 25, 33; Freed-
man, “Women and Restaurants,” 1-2.

13. “Classified Ad 52,” Baltimore Sun,
February 6, 1845, accessed August 15,
2017, ProQuest Historical Newspa-
pers; “Classified Ad 12,” Baltimore
Sun, November 23, 1844, accessed
August 14, 2017, ProQuest Historical
Newspapers; “Classified Ad 41,” Balti-
more Sun, February 13, 1849, accessed
August 15, 2017, ProQuest Historical
Newspapers.

14. “Classified Ad 6,” Baltimore Sun,
December 21, 1847, accessed August
14, 2017, ProQuest Historical News-
papers; “Classified Ad 59,” Baltimore

143
B

R
A

N
D

O
N

 LE
G

A
T

E

Sun, December 25, 1847, accessed
August 16, 2017, ProQuest Historical
Newspapers.

15. “Classified Ad 21,” Baltimore Sun,
December 22, 1849, accessed August
16, 2017, ProQuest Historical News-
papers; “Other 9,” Baltimore Sun, May
3, 1849, accessed August 13, 2017,
accessed August 16, 2017, ProQuest
Historical Newspapers.

16. “Classified Ad 35,” The Baltimore
Sun, March 31, 1841, accessed
March 22, 2017, ProQuest Historical
Newspapers

17. Paul Freedman, “American Restau-
rants,” 5-8, 25, 33.

18. Paul Freedman, Ten Restaurants that
Changed America (New York, Liv-
eright, 2016), 4-15.

19. David S. Shields, Southern Provisions:
The Creation and Revival of a Cuisine
(Chicago: University of Chicago Press,
2015), 32-33.

20. Mary Ellen Hayward, “Monumental
Baltimore,” in The Architecture of
Baltimore: An Illustrated History, ed.
Mary Ellen Hayward and Frank R.
Shivers Jr. (Baltimore: Johns Hopkins
University Press, 2004), 78; “Classified
Ad 43,” The Baltimore Sun, January
6, 1847, accessed March 22, 2017,
ProQuest Historical Newspapers.

21. Historic American Buildings Survey,
Old U.S. Appraisers Stores, Gay & Lom-
bard Streets, Baltimore, Independent
City, MD: United States Public Store
No. 1, 1933, Historic American Build-
ings Survey (Library of Congress),
Library of Congress Prints and Pho-
tographs Division Washington, D.C.
20540 USA, accessed May 4, 2017,
http://hdl.loc.gov/loc.pnp/pp.print.

22. “Classified Ad 43,” The Baltimore
Sun, January 6, 1847, accessed March
22, 2017, ProQuest Historical
Newspapers

23. “Balls at Washington this Evening,”
The Baltimore Sun, January 8, 1847,
accessed March 22, 2017, ProQuest
Historical Newspapers.

24. Ibid.

25. “Classified Ad 2,” The Baltimore
Sun, May 19, 1847, accessed March
22, 2017, ProQuest Historical
Newspapers.

26. “Classified Ad 16,” The Baltimore Sun,
September 30, 1848, accessed March
22, 2017, ProQuest Historical News-
papers; Classified Ad 9,” The Baltimore
Sun, September 27, 1849, accessed
March 22, 2017, ProQuest Historical
Newspapers.

27. Shields, Provisions, 33.

28. Freedman, “American Restaurants,”
9, 35-39.

29. “Classified Ad 46,” The Baltimore
Sun, November 15, 1856, accessed
October 5, 2017, ProQuest Historical
Newspapers.

30. “Display Ad 1,” Baltimore Sun,
October 12, 1850, accessed Au-
gust 15, 2017, ProQuest Historical
Newspapers.

31. “Classified Ad 16,” Baltimore Sun, July
26, 1843, accessed August 15, 2017,
ProQuest Historical Newspapers.

32. Archives of Maryland, Matchett’s
Baltimore Directory for 1847-1848,
Volume 525, accessed April 28, 2017,
Maryland.gov, 170.

33. “Classified Ad 16,” Baltimore Sun,
September 30, 1848, accessed August
15, 2017, ProQuest Historical News-
papers; “Classified Ad 9,” Baltimore
Sun, September 27, 1849, accessed
August 15, 2017, ProQuest Historical
Newspapers.

34. “Local Matters,” Baltimore Sun, July 3,
1854, accessed August 15, 2017, Pro-
Quest Historical Newspapers; “Local
Matters,” Baltimore Sun, October 2,

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

144

1854, accessed August 15, 2017, Pro-
Quest Historical Newspapers; “Died,”
Baltimore Sun, March 16, 1858,
accessed August 15, 2017, ProQuest
Historical Newspapers; “Classified
Ad 17,” Baltimore Sun, June 7, 1860,
accessed August 15, 2017, ProQuest
Historical Newspapers.

35. Seventh Census of the United States,
1850, Baltimore Ward 9, Baltimore,
Maryland; Roll: M432_284; Page:
27B; Image: 271, accessed October 29,
2017, HeritageQuest.

36. “Classified Ad 16,” Baltimore Sun,
March 15, 1850, accessed August
15, 2017, ProQuest Historical
Newspapers.

37. “Display Ad 1,” Baltimore Sun,
October 12, 1850, accessed Au-
gust 14, 2017, ProQuest Historical
Newspapers.

38. Paul Freedman, “Women and Restau-
rants, 4-5.

39. “Classified Ad 12,” Baltimore Sun,
September 1, 1851, accessed August
16, 2017, ProQuest Historical
Newspapers.

40. “Local Matters,” Baltimore Sun,
November 18, 1852, accessed August
14, 2017, ProQuest Historical
Newspapers.

41. Ibid.

42. “Classified Ad 16,” Baltimore Sun, July
19, 1848, accessed August 13, 2017,
ProQuest Historical Newspapers.

43. Seth Rockman, Scraping By: Wage
Labor, Slavery, and Survival in Early
Baltimore (Baltimore: Johns Hopkins
University Press, 2009), 25-28.

44. “Classified Ad 16,” Baltimore Sun, Sep
30, 1848, accessed August 15, 2017,
ProQuest Historical Newspapers;
“Classified Ad 52,” Baltimore Sun, Feb
6, 1845, accessed August 15, 2017,
ProQuest Historical Newspapers.

45. “Classified Ad 11,” Baltimore Sun, Sep
4, 1857, accessed August 13, 2017,
ProQuest Historical Newspapers.

46. Rockman, Scraping By, 75, 145,
173-176.

47. Rockman, Scraping By, 179.

48. “Classified Ad 15,” The Baltimore
Sun, January 20, 1849, accessed
March 22, 2017, ProQuest Historical
Newspapers; “Classified Ad 13,” The
Baltimore Sun, March 5, 1852, accessed
March 22, 2017, ProQuest Historical
Newspapers; “Classified Ad 16,” The
Baltimore Sun, September 22, 1852,
accessed March 22, 2017, ProQuest
Historical Newspapers; “Classified
Ad 61,” The Baltimore Sun, January
16, 1847, accessed March 22, 2017,
ProQuest Historical Newspapers;
“Classified Ad 16,” The Baltimore Sun,
September 8, 1849, accessed March
22, 2017, ProQuest Historical News-
papers; “Classified Ad 14,” The Balti-
more Sun, September 4, 1851, accessed
March 22, 2017, ProQuest Historical
Newspapers; “Classified Ad 12,”
The Baltimore Sun, January 21, 1852,
accessed March 22, 2017, ProQuest
Historical Newspapers; “Display Ad
17,” The Baltimore Sun, April 5, 1849,
accessed March 22, 2017, ProQuest
Historical Newspapers.

49. “Classified Ad 22,” Baltimore Sun,
October 2, 1849, accessed August 12,
2017, ProQuest Historical Newspa-
pers; “Classified Ad 19,” Baltimore Sun,
Dec 5, 1853, accessed August 16, 2017,
ProQuest Historical Newspapers;
“Display Ad 3,” Baltimore Sun, Aug
7, 1850, accessed August 13, 2017,
ProQuest Historical Newspapers;
“Classified Ad 17,” Baltimore Sun, Aug
20, 1852, accessed August 13, 2017,
ProQuest Historical Newspapers;
“Other 9,” Baltimore Sun, May 3, 1849,
accessed August 13, 2017, ProQuest
Historical Newspapers.

145
B

R
A

N
D

O
N

 LE
G

A
T

E

50. “Classified Ad 12,” Baltimore Sun, Sep
1, 1851, accessed August 16, 2017,
ProQuest Historical Newspapers.

51. Freedman, “Women and Restaurants,”
1.

52. “Classified Ad 14,” Baltimore Sun, June
7, 1845, accessed August 13, 2017,
ProQuest Historical Newspapers.

53. Freedman, “Women and Restaurants,”
7-8.

54. “Classified Ad 45,” Baltimore Sun, June
8, 1847, accessed August 15, 2017,
ProQuest Historical Newspapers.

55. “Classified Ad 16,” Baltimore Sun, July
5, 1847, accessed August 13, 2017,
ProQuest Historical Newspapers;
“Local Matters,” Baltimore Sun, Sep
25, 1850, accessed August 13, 2017,
ProQuest Historical Newspapers;
“Classified Ad 12,” Baltimore Sun, Sep
1, 1851, accessed August 16, 2017,
ProQuest Historical Newspapers.

56. “Display Ad 10,” Baltimore Sun, Nov
23, 1853, accessed August 16, 2017,
ProQuest Historical Newspapers;
“Local Matters,” Baltimore Sun, June
6, 1853, accessed August 16, 2017,
ProQuest Historical Newspapers; “Ar-
ticle 1,” Baltimore Sun, Nov 22, 1843,
accessed August 16, 2017, ProQuest
Historical Newspapers.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

146

REFERENCES

Baltimore Sun. 1837-1859 (accessed 2017).
ProQuest Historical Newspapers.

Chase, W.M. “United States Views:
Metropolitan and Suburban Scenery,
Baltimore, MD” (ca. 1870-1875). In Ste-
reoview Collections, Special Collections
Department, Maryland Historical Society,
id: PP1.1.35 (accessed September 17,
2017). http://www.mdhs.org/digitalimage/
baltimore-buildings-eutaw-house.

Freedman, Paul. “American Restaurants
and Cuisine in the Mid-Nineteenth Cen-
tury.” The New England Quarterly 84, no. 1
(2011): 5-59 (accessed October 6, 2017).
http://www.jstor.org.proxy-bc.research-
port.umd.edu/stable/25802101.

—. Ten Restaurants That Changed America
(New York: Liveright, 2016).

—. “Women and Restaurants in the
Mid-Nineteenth Century United
States.” Journal of Social History 48, no. 1
(2014): 1-19 (accessed April 25, 2017).
EBSCOhost.

Hayward, Mary Ellen. “Monumental
Baltimore.” in The Architecture of Baltimore:
An Illustrated History, ed. Mary Ellen Hay-
ward and Frank R. Shivers Jr. (Baltimore:
Johns Hopkins University Press, 2004).

Historic American Buildings Survey. Old
U.S. Appraisers Stores, Gay & Lombard
Streets, Baltimore, Independent City, MD:
United States Public Store No. 1, 1933.

Historic American Buildings Survey
(Library of Congress). Library of Congress
Prints and Photographs Division Wash-
ington, D.C. 20540 U.S. (accessed May 4,
2017). http://hdl.loc.gov/loc.pnp/pp.print.

Matchett’s Baltimore Directory for 1847-
1848. Archives of Maryland, volume 525
(accessed April 28, 2017) Maryland.gov.

Seventh Census of the United States.
1850. Baltimore Ward 9, Baltimore,
Maryland, Roll: M432_284; Page: 27B;
Image: 271 (accessed October 29, 2017).
HeritageQuest.

Shields, David S. Southern Provisions: The
Creation and Revival of a Cuisine (Chicago:
University of Chicago Press, 2015).

Spang, Rebecca L. The Invention of the
Restaurant: Paris and Modern Gastronomic
Culture (Cambridge, Massachusetts: Har-
vard University Press, 2000).

Riess, Steven A. Sports in America: From
Colonial Times to the Twenty-first Century
(London: Routledge, 2015).

Rockman, Seth. Scraping By: Wage Labor,
Slavery, and Survival in Early Baltimore
(Baltimore: Johns Hopkins University
Press, 2009).

TREVOR PITTS, KAVITA KUMAR &
MAI-HAN TRINH

A BEHAVIORAL
APPROACH TO
MEASURING EMPATHY

149
T

R
E

V
O

R
 P

IT
T

S
, K

A
V

ITA
 K

U
M

A
R

 &
 M

A
I-H

A
N

 T
R

IN
H

Trevor Pitts is a Psychology major graduating in Spring 2019. Having been

involved in research since his sophomore year, he has examined different topics

relating to feminist psychology including gender differences in contingent self-

worth and the effects of video games on attitudes towards women. Currently,

he is working under Dr. Nicole Else-Quest to examine the efficacy of high

school Gay-Straight Alliances on the long-term reduction of stigma against the

Lesbian, Gay, Bisexual, Transgender, and Queer (LGBTQ) community. He hopes

to continue his research surrounding the LGBTQ community by pursuing a

Ph.D. in social psychology after the completion of his bachelor’s degree.

Kavita Kumar is a Health Administration and Policy major with a concentration in public

health graduating in Spring 2019. She is currently working in the Social Determinants

of Health Inequities (SoDHI) lab under the guidance of Dr. Danielle L. Beatty Moody

on associations between adverse childhood experiences and cardiovascular and

cerebrovascular diseases. Through her work in the SoDHI lab and this project, she

hopes to gain a deeper understanding of study management and data analysis in the

social sciences. In the future, she plans to use these experiences to study determinants

and burden of disease among disadvantaged populations in developing countries.

A recent alumni and member of the Honors College, Mai-Han Trinh graduated

in 2018 with a degree in Statistics. Throughout her undergraduate education,

Mai-Han participated in research within the UMBC Department of Psychology,

the Children’s National Medical Center, and the National Institute of Environmental

Health Sciences. Mai-Han is currently a postbaccalaureate fellow at the National

Institute of Child and Developmental Health. She plans to pursue a Ph.D.

in epidemiology, with a concentration in health disparities research.

The authors would like to thank their faculty mentors Dr. Steve Pitts and Dr. Simon

Stacey for providing guidance on this project, as well as the Division of Undergraduate

Academic Affairs for the Undergraduate Research Award that funded this research.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

150

During Fall 2016, Mai-Han Trinh was enrolled in Creative Survey

Design, a course co-taught by Dr. Simon Stacey, Dr. Stephen Free-

land, and members of the Shriver Center. Prior to this course, the

instructors had been involved in a research project that investigat-

ed how and where students develop affective skills during their

time at UMBC. However, the instructors used self-assessment sur-

veys to measure affective learning competencies and found their

results to be limited by social desirability biases and survey-taker

fatigue. The class was therefore designed so that students could

work in interdisciplinary teams to create imaginative, engaging

measurement instruments and overcome these previous study lim-

itations. Accordingly, Mai-Han and her classmates created a sce-

nario-based tool to measure empathy in their peers. Following the

class, Mai-Han described the topics and research potential of her

course to Kavita Kumar and Trevor Pitts, and together they de-

cided to complete this project. The group collectively refined the

measurement instrument and study design, winning an Under-

graduate Research Award to support their work. In Spring 2018,

the research team collected and analyzed data to evaluate their

measure. This paper is a culmination of their work and aims to

explain what they learned about empathy.

151
T

R
E

V
O

R
 P

IT
T

S
, K

A
V

ITA
 K

U
M

A
R

 &
 M

A
I-H

A
N

 T
R

IN
H

ABSTRACT

This study explored a novel approach to evaluate students’ levels of empathy.
Traditional approaches to measuring empathy consist of self-reported Likert-
type scales that are susceptible to response bias. To reduce the influence of factors
such as social desirability, the current measure used participants’ responses to sim-
ulated situations designed to evoke empathetic reactions. The study’s instrument
is disguised as a high-stakes, computer-administered math quiz in which subjects
interacted digitally with an on-line technological service representative after the
program apparently crashed. For about one-third of the participants, the repre-
sentative (IT-Rep) inserted a sympathetic, but irrelevant, story about problems in
their life into the discussion about resolving the crash. Following the interaction
with the IT-Rep, all participants were asked to provide a qualitative evaluation
of the service received; these ratings assessed capacity for empathy from the ex-
tent to which participants sought to understand the IT representative’s personal
situation or instead rate them exclusively on the quality of technical assistance.
The study sampled UMBC students, aged 18 to 25, to psychometrically evaluate
this newly designed behavioral measure of empathy. The results indicate a small
effect size such that empathy conditions were able to account for some of the
differences in IT ratings. Future research should modify the measure to increase
variation in responses.

INTRODUCTION

Empathy is a crucial trait that contributes to our ability to understand and re-
spond to others (Gerdes & Segal, 2011). Despite its importance and wide use
in psychology research, there has been a lack of consensus on the definition of
empathy. Efforts to differentiate empathy from other associated concepts in-
clude distinguishing between empathy versus sympathy, cognitive versus affec-
tive empathy, and behavioral responses versus non-behavioral outcomes, to start.
A review by Cuff, Brown, Taylor and Howat (2014) summarized empathy as
“an emotional response that depends upon trait capacities and state influenc-
es...The resulting emotion is similar to one’s perception (directly experienced or
imagined) and understanding (cognitive empathy) of the stimulus emotion, with
recognition that the source of the emotion is not one’s own.”

Past measures of empathy have commonly employed self-reported Likert-type
scale questionnaires, likely resulting from their economic and logistical conve-
nience (Gerdes, Segal, & Lietz, 2010). Although designed to measure different
components of empathy, the Interpersonal Reactivity Index, Empathy Quotient,

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

152

and Toronto Empathy Questionnaire, for example, all make use of the Likert-
type scale survey style (Baron-Cohen & Wheelright, 2004; Davis, 1983; Spreng,
McKinnon, Mar, & Levine, 2009). Davis (1983) used four subscales to explore
how often one spontaneously adopts the viewpoints of others (perspective taking),
how often one feels sympathy and compassion for others (empathic concern), how
often one feels distress in response to others’ distress (personal distress), and how
often one imagines themselves in fictional situations (fantasy scale). Alternative-
ly, Spreng and colleagues (2009) sought to define empathy in a unidimensional
way, whereas Baron-Cohen & Wheelright (2004) highlighted the impacts of
cognition and affect in their definition of empathy. These scales have conceptual-
ized empathy in different ways and, together, give a more comprehensive under-
standing. That said, self-reported Likert-type scales have accepted limitations.

Measures based on self-report are often subject to response bias. Considering the
many personality characteristics, a researcher may wish to measure, the report of
empathy in particular is strongly affected by social desirability (Lovett, 2007).
Therefore, self-reported data may be more valuable when examined alongside
observational measures, such as video assessment, pictorial tests, or behavioral
simulations, which provoke explicit reactions to a specific person or situation
(Gerdes et al., 2010; Lovett, 2007; Neumann, Chan, Boyle, Wang, & Westbury,
2015). However, few studies have investigated observational measures of empa-
thy. One such study conducted by Völlm and colleagues (2006) used a series of
comic strips, each portraying a short story. Participants were asked to put them-
selves in the place of the main character and describe the character’s feelings.
In one condition, participants were also asked to choose the ending that would
“make the main character feel better.” One limitation of this study lies in the fact
that, though it is a performance-based measure, it may not be complex enough to
reflect real-life situations (Neumann et al., 2015). In an attempt to avoid the risk
of biases associated with self-report, while also immersing participants in a more
realistic scenario, our research sought to evaluate a newly designed behavioral
measure of empathy.

METHODS

Participants
University of Maryland, Baltimore County (UMBC) Institutional Review Board
approval was obtained for this study, along with procedure-specific consent for all
participants. Participants were recruited through two methods: 1) advertisement
flyers posted around UMBC and 2) through the university’s on-line psychology
research sign-up system.

153
T

R
E

V
O

R
 P

IT
T

S
, K

A
V

ITA
 K

U
M

A
R

 &
 M

A
I-H

A
N

 T
R

IN
H

The data included 44 participants, randomly assigned to one of the following
conditions: empathy-primed (n = 16), unresolved (n = 15), and resolved (n = 13).
Although 44 participants were analyzed, 7 participants were missing information
on demographic data. Of the participants with available information on demo-
graphics, the mean age was 20.32 years (SD = 1.77); 62% were female, and 46%
were Asian American/Pacific Islander. Additional demographic information can
be found in Table 1.

Male (N = 14) Female (N = 23) Total (N = 37)

Age: Mean (SD)

 20.14 (2.00) 20.43 (1.65) 20.32 (1.77)

Race N (%) N (%) N (%)

AAPI 7 (50.0) 10 (43.5) 17 (45.9)

Black 2 (14.3) 6 (26.1) 8 (21.6)

Latinx 1 (7.1) 2 (8.7) 3 (8.1)

White 4 (28.6) 4 (17.4) 8 (21.6)

Multiracial 0 (0.0) 1 (4.3) 1 (2.7)

Procedures
The first part of the study consisted of an on-line survey of demographic and so-
cial attitude measures including empathy, personality, social dominance, religios-
ity, and self-esteem. After one to two weeks, participants were given access to sign
up for the second part of the study. This section required participants to come
into a research lab and take a mathematics benchmark exam, part of a computer
program which hid the study’s true purpose of measuring empathy. Participants
were told that they had 15 minutes to complete the benchmark and would receive
additional raffle tickets towards a $50 gift card for every four questions answered
correctly. Benchmark questions were taken from a set of practice problems for
the Scholastic Assessment Test, a standardized college-preparatory assessment.
Halfway through the benchmark, the page crashed, and a technical support box
appeared at the bottom of the screen.

TABLE 1 Participant demographics.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

154

Participants were randomly assigned to one of three conditions and interacted
with an information technology (IT) personnel to try to resolve the problem. The
IT personnel, in reality one of the experimenters, responded to the participant
using a pre-written chat script, though there was necessary variation in responses
depending on participants’ replies. Participants in the empathy-primed condition
corresponded with an IT representative who described, irrelevantly, their trou-
bles faced throughout the day but was ultimately unable to fix the problem (see
Appendix A). Participants in the unresolved condition corresponded with an IT
representative who limited the conversation to what was relevant to the situation
but still was unable to fix the problem (see Appendix B). Lastly, participants in the
resolved condition corresponded with an IT representative who also limited the
conversation but additionally was able to fix the problem (see Appendix C).

After the crash was resolved, all participants completed a customer satisfaction
survey and continued with the benchmark until the timer ended. The items in the
customer satisfaction survey asked participants whether the problem was solved
and asked them to rate, on a scale of 1-5, the IT representative’s quality of service,
helpfulness, friendliness, and the overall experience the participant had. When
participants successfully finished the benchmark, they completed a final survey
on empathy and the other measures identical to those of the initial on-line survey.
Following completion of this survey, the experimenters debriefed participants
on the true nature of the study and its use of deception. The experimenters also
asked participants whether any part of the study had evoked suspicion.

Results
Analysis of our customer satisfaction survey data found that Cronbach’s alpha,
a measure that estimates internal consistency, was 0.95, indicating that partic-
ipants were likely to rate similarly on the customer satisfaction items for IT
service, helpfulness, friendliness, and overall experience. As a result, responses
from the four items were averaged and used as an indicator of overall behavioral
empathy. Testing for a difference in the mean IT service rating between the three
conditions, F(2, 41) = 1.98, p = .15, partial �2 = .09. Though a promising overall
effect, this was due to participants in the resolved condition reporting higher
overall satisfaction than either of the two other groups, as shown in Figure 1
(MResolved = 4.83, MEmpathy-primed = 4.33, MUnresolved = 4.33).

During debriefing, roughly 22% of the participants (10 of 44) expressed suspi-
cions regarding the nature of the study. Due to data sparseness, a chi-square test
could not be conducted, though it is noted that 60% (6 of 10) of these participants
were in the empathy-primed condition. An exploratory analysis was re-conduct-
ed after omitting the 10 suspicious participants; this resulted in F(2, 31) = 3.05,

155
T

R
E

V
O

R
 P

IT
T

S
, K

A
V

ITA
 K

U
M

A
R

 &
 M

A
I-H

A
N

 T
R

IN
H

p = .062, and partial �2 = .16. Not only was this a larger effect, but the pattern of
mean differences was also more promising. The resolved condition still resulted
in the highest mean (MResolved = 4.95), but the empathy-primed condition resulted
in a higher mean (MEmpathy-primed = 4.53) than the unresolved condition (MUnresolved
= 4.29), as indicated by Figure 4. Though this was a nonsignificant difference (p =
.38), it did correspond to a small effect size (partial �2 = .02), suggesting promise
in the methodology.

DISCUSSION

In summary, after removal of participants who indicated suspicion about any as-
pect of the study, we observed that participants in the empathy-primed condition
displayed a higher overall mean IT rating than participants in the unresolved
condition. Participants in the resolved condition had the highest mean IT rating,
as hypothesized. Self-disclosure theory explains that sharing intimate disclosures
with others may lead to closer relationships and increased likability (Collins,
Miller, 1994). Based on this theory, those in the empathy-primed condition
should have rated the IT representative higher in friendliness compared to the
non-empathy-primed conditions; however, this was not the case. Additional-
ly, Bem’s (1967) self-perception theory suggests that participants’ self-reported
empathy, although not used in this analysis, may have been influenced by the
empathy-primed interaction with the IT personnel. It could be posited that par-

FIGURE 1 Mean ratings of IT service by condition.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

156

ticipants may have based their responses regarding empathy in the final survey
on how they rated the IT personnel. Future analysis should seek to explore this
relationship.

The study had some successes and limitations. Data analysis revealed that par-
ticipants in the empathy-primed condition rated the IT personnel more highly,
but the difference was not significant, likely due to the small sample size. Further
data collection is needed to support these results. However, one of the limita-
tions of the data was that the median of the IT service ratings for all the items
was the same as the maximum score of 5. This indicated a ceiling effect such
that participants across all conditions rated the IT personnel consistently highly,

which skewed the data. Moreover, some participants skipped questions in the
IT service rating questionnaire entirely. This lack of variability in ratings and
sometimes missing information can be attributed to poor wording in the IT ser-
vice rating questionnaire or perhaps a lack of participant investment in the study
itself. Future direction should include soliciting feedback from participants to
reword questions for higher response variability, as well as making the service
rating questions required in order for participants to proceed back to the math-
ematics benchmark.

Variation in study experimenters may have had an effect on the results, as well.
Because of this study’s use of deception, there was some acting involved in admin-

FIGURE 2 Mean ratings in IT service after removal of participants indicating suspicion.

157
T

R
E

V
O

R
 P

IT
T

S
, K

A
V

ITA
 K

U
M

A
R

 &
 M

A
I-H

A
N

 T
R

IN
H

istering the mathematics benchmark and the following page crash. It is difficult
for each individual experimenter to utilize this specific skill in the exact same way.
An unexpected dilemma arose when some participants required further probing
to engage with the IT chat box, such as instructions to examine the screen as a
whole, which led to more improvised acting on the part of the experimenter. This,
combined with the unique nature of the study and the somewhat rigid structure
of the IT personnel’s chat script, led some participants to question the simulation
itself. The script for the empathy-primed condition, in particular, led to suspicion
among participants, although the reasons for this suspicion differed (e.g., sus-
picion that the responses were automated). Future modifications could involve
making the chat box more intuitive to use so that participants initiate dialogue
with the IT personnel without probing by experimenters. With participant feed-
back, the chat script also needs refining to be more realistic.

Lastly, there were limitations regarding participant information. Not all partic-
ipants had complete data across the on-line survey and in-person portion of the
study, likely due to some participants incorrectly identifying their unique identi-
fication codes across the two time-points. Consequently, there is not full demo-
graphic information for all participants because these data were obtained in the
initial on line survey, and data could not be matched across the study time-points.
The current system asks participants to use the first three letters of their mother’s
first name and the last two digits of their primary phone number. This challenge
indicates that the participant identification code system needs refinement.

Future analyses should be performed to test the validity of our empathy measure
in comparison to self-reported empathy, as measured in the initial on-line survey
and final survey. It will also be of interest to examine the ways in which demo-
graphic characteristics, such as race, gender, and major of study, influence partic-
ipants’ behavioral empathy. Further analyses will also investigate the association
between empathy and personality, social dominance, religiosity, and self-esteem.

CONCLUSION

This pilot study provided interesting data upon which the proposed methodol-
ogy can be refined and further explored. Although the sample size was not large
enough to detect significant results, the data suggest that participants are more
likely to display empathetic behavior when placed into the empathy-primed con-
dition. Because those in the empathy-primed condition rated the IT represen-
tative more highly, this study gives promising results to support the measure as a
valid test of empathy.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

158

REFERENCES

Baron-Cohen, S., & Wheelwright, S.
(2004). The Empathy Quotient: An
investigation of adults with asperger
syndrome or high functioning autism,
and normal sex differences. Journal of
Autism & Developmental Disorders, 34(2),
163–175. Retrieved from http://proxy-bc.
researchport.umd.edu/login?url=http://
search.ebscohost.com/login.aspx?di-
rect=true&AuthType=ip,url,uid&db=h-
ch&AN=12729112&site=eds-live&-
scope=site

Bem, D. J. (1967). Self-perception: An
alternative interpretation of cognitive dis-
sonance phenomena. Psychological Review,
74(3), 183-200.

Collins, N. L., & Miller, L. C. (1994).
Self-disclosure and liking: A me-
ta-analytic review. Psychological Bul-
letin, 116(3), 457–475. https://doi.
org/10.1037/0033-2909.116.3.457

Cuff, B. M. P., Brown, S. J., Taylor L. &
Howat, D. J. (2014, December 1) Em-
pathy: A review of the concept. Emotion
Review, 8(2), 144-153. https://doi.
org/10.1177/1754073914558466

Davis, M. H. (1983). Measuring Individual
Differences in Empathy: Evidence for
a Multidimensional Approach. Journal
of Personality & Social Psychology, 44(1),
113–126. Retrieved from http://proxy-bc.
researchport.umd.edu/login?url=http://
search.ebscohost.com/login.aspx?di-
rect=true&AuthType=ip,url,uid&d-
b=sih&AN=16632846&site=eds-live&-
scope=site

Gerdes, K. E., & Segal, E. (2011). Impor-
tance of empathy for social work practice:
Integrating new science. Social Work,
56(2), 141–148. https://doi.org/10.1093/
sw/56.2.141

Gerdes, K. E., Segal, E. A., & Lietz, C.
A. (2010). Conceptualizing and mea-
suring empathy. British Journal of Social
Work, 40(7), 2326–2343. https://doi.
org/10.1093/bjsw/bcq048

Neumann, D. L., Chan, R. C. K., Boyle,
G. J., Wang, Y., & Westbury, H. R.
(2015). Measures of empathy: Self-report,
behavioral, and neuroscientific approach-
es. In G. J. Boyle, D. H. Saklofske, & G.
Matthews (Eds.), Measures of person-
ality and social psychological constructs.
(pp. 257–289). San Diego, CA: Elsevier
Academic Press. https://doi.org/10.1016/
B978-0-12-386915-9.00010-3

Spreng, R. N., McKinnon, M. C., Mar,
R. A., & Levine, B. (2009). The To-
ronto empathy questionnaire: Scale
development and initial validation of
a factor-analytic solution to multiple
empathy measures. Journal of Personal-
ity Assessment, 91(1), 62–71. http://doi.
org/10.1080/00223890802484381

Völlm, B. A., Taylor, A. N. W., Richardson,
P., Corcoran, R., Stirling, J., McKie, S.,
Elliott, R. (2006). Neuronal correlates of
theory of mind and empathy: a functional
magnetic resonance imaging study in a
nonverbal task. Neuroimage, 29(1), 90–98.
Retrieved from http://proxy-bc.research-
port.umd.edu/login?url=http://search.
ebscohost.com/login.aspx?direct=true&d-
b=cmedm&AN=16122944&site=e-
host-live&scope=site

159
T

R
E

V
O

R
 P

IT
T

S
, K

A
V

ITA
 K

U
M

A
R

 &
 M

A
I-H

A
N

 T
R

IN
H

APPENDIX A

Group 1 Empathy-Primed Condition
(Not Resolved)

1. Hi, we are working to fix this
issue. So sorry for the inconve-
nience. This is my second day at
Helpdesk.

2. Yeah, sorry again, it’s been a bit of
a rough day.

3. I woke up late today because
I was up late trying to put my
daughter to bed, and then I had
to sit in traffic for about an hour
this morning. I got to work like
20 minutes late and my boss prob-
ably hates me now.

4. Yeah and then I’ve been getting
rude customers all day, and I’m
afraid they’ll give me low ratings.
I’ve been seeing so many bad
ratings come in today. I’m usually
not like this.

5. Sorry for the unprofessionalism.
It’s just been a really bad day.

6. And my daughter is out of school
early today, so I have to pick
her up, but I don’t get off work
til 5.

7. So basically, she has to wait in the
daycare center until I can get
her...I hope the people let her wait
there even after daycare ends.
I’m so worried.

8. I hope you don’t think I’m an
awful parent. There’s just no one
else at home to pick her up, and I
only took this job so that I could
pay for rent and food.

9. Thanks for listening to all of this.
I know I’m just supposed to be
fixing your survey. I’ll stop going
on about my day now.

10. Okay, so I was able to get the
survey back up, but it will need
to reset the test. Unfortunately,
this means you’ll need to restart
the test from the last question,
so you will have a different set of
questions, but you will still get
the full 15 minutes to answer the
questions.

11. A short customer satisfaction
survey should pop up now. Could
you take a quick minute to let me
know how I’m doing? Thank you
for your patience. I’ll redirect you
back to the study after.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

160

APPENDIX B

Group 2 Unresolved Condition

1. Hi, we are working to fix
this issue. So sorry for the
inconvenience.

2. Sorry, I’m having a little trouble
figuring out what’s happening, but
I’m doing my best to resolve the
issue. Please wait a few minutes.

3. Okay, so I was able to get the
survey back up, but it will need
to reset the test. Unfortunately,
this means you’ll need to start the
test from the last question, so you
have a different set of questions,
but you will still get the full 15
minutes to answer the questions.

4. A short customer satisfaction
survey should pop up now. Could
you take a quick minute to let me
know how I’m doing? Thank you
for your patience. I’ll redirect you
back to the study after.

APPENDIX C

Group 3 (Control) Resolved Condition

1. Hi, we are working to fix
this issue. So sorry for the
inconvenience.

2. Sorry, I’m having a little trouble
figuring out what’s happening, but
I’m doing my best to resolve the
issue. Please wait a few minutes.

3. Okay, so I was able to get the sur-
vey back up to your last question.
The timer paused once your sur-
vey crashed. It should start again
after this chat box closes.

4. A short customer satisfaction
survey should pop up now. Could
you take a quick minute to let me
know how I’m doing? Thank
you for your patience. I’ll redirect
you back to the study after.

NOTE The script was modified
depending on the conversation
with the participant.

161
T

R
E

V
O

R
 P

IT
T

S
, K

A
V

ITA
 K

U
M

A
R

 &
 M

A
I-H

A
N

 T
R

IN
H

APPENDIX D

Outline of topics for debriefing:

a. Ask participant if they have any
questions or concerns.
Give them time to process and
generate.

b. Ask participant to summarize
what happened and to guess
what the investigators think
they’re going to find.

c. Ask participant if anything un-
usual happened during study.

d. Ask participant if they felt the
computer crash was genuine.

e. Apologize for the mild deception
and explain the true purpose
of the study.

f. Ask participant again if they were
suspicious.

g. Ask participant if they are both-
ered by the procedures.

h. Ask participant if they can explain
why the mild deception was
necessary.

i. Continue talking with participant
until they are comfortable with
the true nature of the study and
the need for the mild deception.

KELLY WAN

BALTIMORE’S
CHINATOWN:
PRESERVING
THE MEMORY
OF A CONFLICTED
COMMUNITY

163
K

E
LLY

 W
A

N

Kelly Wan graduated in Spring 2018 with a Bachelor of Arts in Global Studies and a

Bachelor of Science in Financial Economics, as well as two minors in Chinese and Asian

American Studies. She was a Humanities scholar and a member of the Honors College.

Currently, Kelly attends Columbia University as a graduate student in American Studies

at the Center for the Study of Ethnicity and Race. Her academic interests focus on

Asian Americans’ dual identities, specifically those of second-generation Americans,

and whitewashing in mass media. Kelly would like to thank her mentor, Dr. Nicole

King, and Andrew Holter for reviewing her work throughout the research process.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

164

As a freshman Humanities scholar, I took a Humanities seminar, co-

taught by Dr. Nicole King of American studies and Dr. Kate Drabins-

ki of Gender + Women’s Studies, that focused on the importance of

place and history in Baltimore City. In this course, each scholar was

assigned to choose a location in the city and research its significance.

During my search process, I discovered Baltimore’s Chinatown and

became enamored not only with its impact on the overall fabric of

the city, but also reasons to preserve the area and its memory.

My research discusses the complex history of Baltimore’s Chi-

natown, preservation strategies used by Chinatowns in other cities

around the United States, and current efforts in commemorating the

neighborhood, namely the Charm City Night Market. Through this

seminar and mentorship by Dr. King, I found my academic interests

in Asian American studies, public humanities,

165
K

E
LLY

 W
A

N

ABSTRACT

Baltimore’s Chinatown presents a unique case study in the transformation of
a site of segregation and isolation to a center of celebration and connection for
the greater Asian American community. My research focuses on the reasons to
commemorate and preserve the immigrant-built neighborhood. Using urban
ethnography, interviews, and supporting textual analysis, I explore Chinatown’s
complex origins, prime, decline, and current plans for future revitalization, such
as the night market spearheaded by The Chinatown Collective, an organization
dedicated to preserving Chinatown through creative means. Although China-
town suffered from suburban flight and assimilation into American society, the
area functions as a space for Asian Americans to congregate, facilitating cultural
exchange and shared background. This paper discusses how Chinatown acts
as the catalyst for Asian Americans to reconnect with their heritage, foster
belonging in a diverse space, and open a dialogue on both contemporary Asian
American urban identity and Chinatown’s importance on the overall patch-
work of Baltimore.

INTRODUCTION

No longer “the ethnic group nobody ever hears about”

Velvet greens, deep reds, and bright yellows weave through the light gray artificial
scallops that dot the side of a building. Two creatures, a traditional Chinese drag-
on and an Ethiopian lion, find themselves linked to one another as they survey
their kingdom: the gate to Baltimore’s Chinatown at the intersection of Park Av-
enue and Mulberry Street. These two different beasts are connected in the mural
painted by artist Jeff Huntington (Tkacik) to represent the multi-layered cultures
and tastes of past and present immigrant residents living in this specific region.
Park and Mulberry house the last remaining vestiges of a community long for-
gotten by many Baltimoreans. With only an adjacent restaurant and convenience
store, Zhongshan and Potung Oriental, respectively, Chinatown has dwindled
from once lining Park Avenue with businesses to dilapidated buildings with
faded Chinese characters and architectural designs. Other people have moved
into several of these buildings; an Ethiopian restaurant and grocery store directly
mirror its Chinese counterparts. This section of Chinatown exemplifies the mul-
ticultural layering of downtown development and Baltimore’s diverse history of
immigration, which is often seen in only black and white.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

166

Unlike in many redeveloped Chinatowns in the United States, Baltimore’s Chi-
natown lacks an iconic arch used to commemorate historic East Asian neigh-
borhoods. Without a symbol to represent the former central hub of Baltimore’s
Chinese immigrant population, most city dwellers overlook the area as another
abandoned part of the city, ready for gentrification. Although the vibrancy of the
area has declined from its prime during the 1960s, the public should remember
Baltimore’s Chinatown for its stories that illustrate the struggle between assim-
ilating into American society and maintaining cultural heritages and traditions
for both Chinese immigrants and their Chinese American children. Preserving
Chinatown’s memory allows future Chinese immigrants and Chinese Ameri-
cans to have a place of belonging where they can embrace their ethnic identities,
thereby transforming a site of isolation and segregation into a center of celebra-
tion and community.

To analyze Chinatown’s transition from the early 1900s to present day, my meth-
odology combines urban ethnography, interviews, and textual analysis. Exploring
the physical environment of Baltimore’s Chinatown allows visitors to understand
how the remnants of the old neighborhood are still present, such as Chinese
architecture and insignias that mark the majority of the buildings. To better trace
the time-line of Chinatown, particularly its origins, I used historical Baltimore
Sun articles and vertical files found in the Maryland Room at the Enoch Pratt
Free Library. To understand Chinatown’s prime, subsequent decline, and the
community’s wishes for potential revitalization, I conducted interviews with for-
mer and current residents, as well as with interested parties of the area, such as
The Chinatown Collective and the historic preservation group, Baltimore Her-
itage. Scholarly journal articles (Yee 2012, Liu 2012, Wei 2012, Ling 2005, Ha-
thaway and Ho 2003) compare Chinatowns in other cities to Baltimore’s in order
to answer why these neighborhoods have continued to thrive. Many of these
articles focus on Chinatowns along the east coast and the San Francisco Bay
area. Other journal articles demonstrate how Pan-Asian American events have
influenced Baltimore’s Chinatown and vice versa, particularly on Asian Ameri-
can identity.

While primary texts provide plenty of details in constructing the time-line of
Chinatown, they do not sufficiently capture what residents and others in the
area envision for Chinatown’s future. These historical sources are restricted in
scope from the early to middle decades of the 20th century. My methods involve
using firsthand accounts from several interviewees who were or are directly
involved in the neighborhood to move the intellectual conversation in a new
direction of how Chinatown can be revitalized. Of my interview subjects, Stephanie
Hsu from The Chinatown Collective, an organization composed of social

167
K

E
LLY

 W
A

N

event planners, discussed her perspective on Chinatown’s stories and plans of
creating a night market to expand the small Chinese community. Hsu, who has
personally surveyed Chinatown and interviewed its residents, possesses a wide
knowledge of the area, but her interview presents a few limitations. She and The
Chinatown Collective represent only a small portion of what residents envision
for the community, leaving room for differing opinions and ideas on Chinatown’s
future.

This kind of conflict, where community members disagree on the fate of a shared
space, has arisen among Chinatowns in other cities, such as New York City’s, as
described by Nick Tabor in New York Magazine’s 2015 article “How Has Chi-
natown Stayed Chinatown.” Tabor learned that residents of New York City’s
Chinatown are split between developing the area to cater towards economic
ambitions instead of preserving its economic leniency and network to help new
immigrants settle into the area (Tabor). In contrast with New York City’s Chi-
natown and the divide about its future landscape, the residents of Philadelphia’s
Chinatown in the 1970s were adamant about maintaining its original structure
during the 1970s. Published in 2012 for the historical magazine, Pennsylvania
Legacies, Mary Yee’s article, “The Save Chinatown Movement: Surviving against
All Odds,” demonstrates a community’s effort in preventing the disappearance
of a neighborhood through social and political advocacy. Their movement was
successful in saving Philadelphia’s Chinatown, something that Baltimore’s Chi-
natown could have benefited from. To understand the reasons for remembering
and preserving Baltimore’s Chinatown, I have outlined the community’s major
events, beginning with history, the prime of the neighborhood, reasons for de-
cline, and contemporary conversations on revitalization.

HISTORY

Chinese immigration to the United States began with the California Gold Rush
of the 19th century, where the wealth of gold mines and the need for labor to
create the transcontinental railroad attracted many. Once immediate opportu-
nities were exhausted, numerous immigrants migrated eastward, looking for
fresh beginnings. For some, the new destination was Baltimore. The first record-
ed Chinese resident to Baltimore, Gee Ott, arrived in 1885. He owned Empire
Restaurant on 200 West Fayette Street (Baltimore Chinatown Project). On con-
temporary maps of Baltimore, the location of Ott’s restaurant is exactly one block
from the earliest origins of Chinatown: the 200 block of Marion Street located in
the downtown area of Baltimore.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

168

During Chinatown’s infancy on Marion Street, records reveal that contentious
moments occurred inside the neighborhood between two civic associations, the
Freemasons and the Empire Reform Association, whose members clashed both
with each other and with the legal authorities. The Freemasons were “Chinamen
[…] exerting themselves to their utmost in this country in an effort to overthrow
the present Government of China and establish a more liberal form of govern-
ment in its stead,” while the Reformers worked towards “the betterment of their
country and for the welfare of their fellow-countrymen who make their home
in this country” (“A Peep into Chinatown”). The conflict between the two arose
when the Empire Reform Association gained more members, slowly outnum-
bering the Freemasons. This caused alleged trickery and deceit among neighbors
and friends, as stated in a historical newspaper article by a Baltimorean resident,
“‘for ways that are dark and tricks that are vain…the heathen Chinese is pecu-
liar’” (“A Peep into Chinatown”). With only circumstantial evidence available to
corroborate accusations, many of these petty disputes were unfounded by the
authorities.

In the eyes of their white neighbors, the Chinese were foreign in behavior, par-
ticularly when residents confronted one another indirectly through devious
schemes to discredit members of the opposing faction. One particular Chinese
resident, Der Doo, was targeted by the Freemasons who disliked him and his po-
sition as acting secretary of the Baltimore branch of the Chinese Reform society.
During one incident in 1906, some Freemasons accused Der Doo of arson. They
claimed he set his own shop aflame to receive the insurance benefit, an allegation
that was later dismissed in trial (“I’ll Clear Marion St.”). These two factions con-
jured up false tales about one another in hopes that members would leave town,
decreasing the favoring of one faction over the other. The back and forth fighting
grew to such a vulgar state that Justice Loden, the judge who presided over Der
Doo’s case, stated his intention to “clean up Marion street, or it will clean me up”
(“I’ll Clear Marion St.”), referring to the dire situation of Chinatown.

In addition to the faction fight, problems involving excessive gambling, and the
selling and consumption of opium incited physical altercations and public dis-
turbances among city residents. Even before the schism between the Freemasons
and Reformers occurred, Baltimore police were raiding opium houses, such as
Lee Ying’s “Opium Joint.” Located on the corner of Park Avenue and Marion
Street, this venue was embroiled in controversy when two young white women
were spotted there, causing police to investigate if they participated in smoking
opium (“Opium ‘Joint’ Raided”). This specific case raises the question of what the
real issue behind the case was: the presence of drug paraphernalia or two young
white women and their proximity to the Chinese and their opium.

169
K

E
LLY

 W
A

N

Besides opium cases, the police also broke up gambling houses that caused too
many noise complaints from 1896 to 1908. They charged those playing in the
Fantan games, a Chinese version of roulette, with disturbing the peace (“Fantan
Game Interrupted”). As the tensions increased and arrests became more frequent,
Justice Loden issued another warning to Chinatown residents stating, “‘These
disturbances […] must cease. There has been too much trouble down there, and
the next Chinaman sent in here charged with disorderly conduct or disturbing
the peace in that vicinity I intend to charge with being habitually disorderly, and
I will send some of them to the House of Correction for six months if they don’t
look out’” (“He Warns Chinatown”). This tone of severity may have influenced
some of the Chinese residents to change their behaviors, but ultimately the ex-
pansion of businesses from Lexington and Fayette Streets displaced the smaller
stores owned by the Chinese (“Chinese Clubhouse to Move”). In 1912, with the
influx of outside businesses into Marion Street, Chinese immigrants were slowly
relocated only a few blocks away to the current area of Park and Mulberry, the
emerging downtown business district of the early 20th century.

CHINATOWN’S PRIME, (1912-1960)

Similar to its former location, the new Chinatown consisted of numerous self-
owned and operated businesses, ranging from restaurants, taverns, and hotels
to laundries, merchant shops, and even the problematic gambling houses. After
moving to Park and Mulberry, news reports of opium usage and Fantan gaming
seemingly disappeared, hinting at an internal shift from the conflict between the
Freemasons and Reformers to a conflict between holding onto cultural ties and
assimilating into American society. Upon their arrival to Baltimore, many Chi-
nese immigrants were unprepared for their new lives and environment. They did
not speak the English language, wore different styles of clothing, and behaved
outside the expected realm of norms (“A Peep into Chinatown”). Seeking assis-
tance for their transition to American society, new immigrants turned towards
the Grace and St. Peter’s Church, located three blocks away from Chinatown
on Park Avenue and Monument Street in Mount Vernon. In 1921, Chinatown’s
residents began to frequent the church, where two sisters, Frances L. and Flor-
ence Marguerite Marshall, “taught [the Chinese] English, […] encouraged
them and helped them find housing, […] visited them in their homes and were
always available to counsel with material and spiritual wants” (Rehert). From the
Marshall sisters’ generosity and use of religious teachings, the Chinese commu-
nity developed a close relationship with the church, which led many Chinese im-
migrants to convert to Christianity. By adopting the Christian faith, Chinatown
established its own religious center within the Grace and St. Peter’s Church,

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

170

organizing a Sunday School for Bible study. They also used the church as a meet-
ing space for the Cantonese Language School, created in 1932, where future
Chinatown generations learned their parents’ native tongue (Chin). These two
programs were the beginnings of a community network that allowed Chinese
residents to strike a balance between assimilation and tradition.

To further foster a sense of togetherness and facilitate upward mobility in Amer-
ican society, Chinatown residents formed several organizations that involved
entrepreneurial, political, and social functions. Owners of the stores that lined
Park and Mulberry formed the On Leong Chinese Merchant Association of
Baltimore, whose primary “purpose was to protect the Chinese business estab-
lishment, give legal advice, regulate business, register business, conduct business
transactions, and provide financial help by means of a credit union” (Chin). Many
Chinese shop owners had difficulty maintaining a steady stream of income and
looked towards the On Leong Chinese Merchant Association of Baltimore for
temporary solutions. This demonstrates the community support system built be-
tween established business owners and emerging ones.

In politics, there was Gee Kung Tong, also known as the Chinese Free Masons, a
nominal variation on the Freemasons faction from Marion Street, and Kuomint-
ang and Min Chih Tang, which combined to form The Consolidated Chinese
Association. The former organization was used to garner support for overthrow-
ing the Celestial Empire in China, when Chinatown was still on Marion Street,
but it later became a charitable foundation, once Chinatown relocated to Park
and Mulberry. The latter organization “concentrated [on] efforts to support the
Chinese war against Japan” (Chin), specifically the second Sino-Japanese War
between the Kuomintang of China and the Empire of Japan that lasted from
1937 to 1945, by collecting monetary donations before dissolving after the war
ended. During this time period, the Kuomintang established the Republic of
China, overthrowing the last emperor of the Qing dynasty. When the Japanese
invaded China, many Chinatown residents felt a duty to help in the war ef-
fort despite living in the United States—they wanted to protect their first home.
With these civic focused organizations, Chinatown held its motherland’s in-
terests in mind, even though its citizens built their lives in an entirely different
country. A feeling of togetherness was deeply rooted in the shared backgrounds
of the Chinese immigrants.

The Chinese Benevolent Association of Baltimore (CBA), comprised of the ma-
jority of Chinese families and community associations, was the most influen-
tial organization in Chinatown during the 1950s to 1970s. Originally founded
during the Gold Rush to combat immigration laws against the Chinese, Balti-

171
K

E
LLY

 W
A

N

more’s CBA played a different role in helping Chinatown residents who needed
assistance (Chin). This demonstrates the continued cultivation of community, as
it provided a network of both businesses and individuals that people could rely
on for financial and cultural aid. With the help of the CBA, Chinatown had the
ability to host celebrations and community events, such as the annual Chinese
New Year festival. Katherine “Kitty” Chin, a former business owner and resident
of Chinatown, recalls her time participating in some of these activities:

[For] Chinese New Year, we would have a lion dance [and] a parade here, and
we would get permission from the city to block off this block, so no cars would
be coming through. We would [also] have our friends here. We had our Asian
festival here at the 300 block of Park Avenue, [where] we had food from the dif-
ferent restaurants […], stands and an area with things to sell, […] [along with] a
platform for performers (Chin).

Chinatown acted as a connecting link for residents. Not only did the neigh-
borhood provide them a place to gather and exchange their shared cultures and
customs, it also allowed them to build a more socially active and involved com-
munity. Chin experienced this firsthand, when friends and neighbors invited her
to renovate her small cooking school into a restaurant. She comments, “[I was]
cooking Chinese food from a nutritional aspect. It was very successful. […] As
years went by, everyone said they would like to see us open up a restaurant, so
what we did was we converted the [adjacent] food shop and my cooking school
into a restaurant, and [it] was referred to as the International Gourmet Center”
(Chin). These kinds of supportive bonds and relationships in Chinatown high-
light the importance of community for those living and working there. From
these strong attachments to the neighborhood, many residents held aspirations
for what the entire area could become. Calvin Chin, Kitty Chin’s husband and
a member of the CBA, was ambitious enough to propose the construction of a
fourteen-story Asian Culture Center to the Baltimore City government back
in the 1970s (Chin). While this building could have become the new center of
Chinatown, its creation did not come to fruition. Funding restrictions may have
been the drawback to this project.

CHINATOWN’S DECLINE, (1960-1980)

With such a tight knit community, Chinatown should have flourished over the
decades, but its light faded tremendously as assimilation into American soci-
ety, otherwise known as Americanization, became crucial for Chinese immi-
grants’ survival. As minorities, Chinese immigrants faced racial discrimination.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

172

The earliest instance began alongside the height of the California Gold Rush
with the Anti-Coolie Act of 1862, which enforced a monthly tax only on Chi-
nese laborers. Through the years, other federal laws that barred immigration and
naturalization followed, namely the Chinese Exclusion Act of 1882, which pro-
hibited all Chinese immigrants from entering the United States (Office of the
Historian). Historian Meredith Oyen touches upon the tumultuous relationship
between the United States’ Sinophobia and Chinese immigrants in her book,
The Diplomacy of Migration: Transnational Lives and the Making of U.S.-Chinese
Relations in the Cold War. Oyen mentions “…the [U.S.-Chinese] relationship
became increasingly uneven […], opening the door for the United States to seek
and obtain extraterritoriality […] for its citizens in China even while passing an
act to exclude Chinese laborers from the United States, as well as tolerating dis-
crimination and injustices visited upon Chinese sojourners” (Oyen).

Of the many racial injustices that fell upon the Chinese in the United States, one
such was the noteworthy Supreme Court case, Lum v. Rice, which prohibited a
Chinese American student from attending an all-white school (Begley). The de-
cision from Lum v. Rice segregated Chinese students into “colored” schools, orig-
inally meant for African American students. Despite this racial discrimination,
Chinese American children in Baltimore were allowed to attend white schools,
a decision made by the city government in 1897. At the time, Mayor Hooper
found “nothing objectionable in the Chinese […] obtaining tuition at the white
schools” (“Is He White or Colored”). Although Mayor Hooper’s words were
meant to be inclusive, his statement was well indicative of the model minority
myth that continues to perpetuate stereotypes for Chinese Americans, particu-
larly in the area of education.

While Chinese immigrants in Baltimore gained an unlikely advocate in local
government, the exclusion era continued into the 20th century, as Chinese immi-
grants faced more than just racial segregation in classrooms—they were also wary
of the residual post-World War II animosity towards Japanese immigrants and
Japanese Americans, along with Cold War era anxiety, especially with Maoism in
China. As political history and foreign affairs became more visible through the
growth of mass media, many Chinese individuals were cautious in the manner in
which they presented themselves to society. They tried their best to seamlessly
blend into American society and avoid attention. Yet, Chinatown was still no-
ticed. During the Baltimore ’68 riots, the two weeks of civil disturbances caused
by the aftermath of Martin Luther King Jr.’s assassination and Baltimore’s par-
ticipation in unfair housing for non-whites (Pietila), Chinatown was surprisingly
left intact. Sharon Reuter, the owner of Charm City Chews, a food tour around
the city, attests that “no restaurants were bothered […] I think the blacks felt like

173
K

E
LLY

 W
A

N

[the Chinese] were also another minority, and they really didn’t do anything to
harm what was Chinatown” (Reuter).

Though Chinatown received acknowledgment from a fellow minority group
that was speaking out against racial discrimination, Chinese immigrants con-
tinued to remain inconspicuous. Trading silence for anonymity, they chased
the American Dream vicariously through their children. Many Chinese im-
migrants held lofty expectations for their children, such as learning English,
attending an English-speaking school, dressing in nontraditional clothing, and
practicing Christianity (Schmidt). Some parents even went to extremes, dis-
couraging their children from learning their native tongue or culture. This
kind of cultural distancing was vital for assimilation, especially if first-gener-
ation Chinese Americans wanted to be perceived as American. Thus, the next
generation of Chinatown, specifically those born after the 1970s, lost part of
its identity.

With the mindset of assimilating well in order to achieve the American Dream,
parents focused on their children’s future prosperity in the professional rather
than employment in the service industry, which earlier generations of Chinese
immigrants worked in. Social mobility was considered a byproduct of Ameri-
canization, so a sizable portion of Chinese immigrants’ children received degrees
in scholarly or professional fields and pursued occupations that paid well above
minimum wage. Accustomed to their white-collar jobs and growing wealth, these
Chinese Americans moved out of Baltimore and into the suburbs (“Park-Mul-
berry Different...”). Those who would have been the future members of Chi-
natown had seemingly abandoned their urban lifestyle for one of comfort and
perceived security in the suburbs. By the 1980s, Baltimore, like many rust belt
cities, was suffering from deindustrialization and the flight of middle-class res-
idents that appeared around most urban areas after the World War II. As more
and more people left, Chinatown descended further into obscurity.

In 1983, the busy scene of Park and Mulberry had transformed into an intersec-
tion of abandoned and neglected buildings, boarded up shops, a lonesome con-
venience store, and an empty restaurant (Gunther). Throughout the following
decades, Chinatown existed in this state of disrepair. Nevertheless, the remnants
of Chinese characters and fragmented store names on several of the buildings,
such as Jimmy’s Chinese Food Carry Out or New China Inn (Gunther), make
it apparent that this single block once entertained a formerly vivacious com-
munity. These fading pieces of Chinatown’s past are reminders to the public of
what these buildings were: businesses and centers for cultural communication
and connection.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

174

CHINATOWN’S REVITALIZATION, (1980-PRESENT)

During the mid-1980s, descendants of Chinatown’s residents realized how der-
elict the area had become and were determined to revitalize the intersection.
This shift in interest occurred because of two reasons: the Asian American rights
movement, partially created by the wrongful murder of fellow Chinese American,
Vincent Chin, and the leniency of his attackers’ sentencing (Yip); and the influx
of other Asian immigrants, such as Koreans, Japanese, Vietnamese, Filipinos, and
Indians, building their own neighborhoods in Baltimore. Seeing both merciful
convictions for perpetrators of a hate crime and the appearance of new commu-
nities across the city, Chinese Americans in Baltimore channeled their outrage
into positive local change. Instead of concentrating solely on the Asian American
rights movement, they turned towards their forgotten origins and chose to reha-
bilitate Chinatown, an idea that the Chinese community elders who still resided
in the region supported. Both parties wanted to bring back the sense of family
and connection. Kitty Chin supported this decision commenting “my husband
and I were very sorry to see [Chinatown] die away. […] We were always proud of
our roots and always wanted to see Chinatown come back” (Chin).

Though the Chinese Benevolent Association failed in their first attempt at
building the Asian Culture Center in the late 1970s, they planned to construct
another one that would serve as apartments, offices, and retail spaces in the 1980s
(Martin). The entire project seemed daunting and thoroughly unfeasible. Much
like their initial attempts, the Chinese community did not have the appropri-
ate funding without the financial support from the city government, an unlike-
ly benefactor for the $20 million project (Martin). Of the residents involved in
promoting this planned center, those who had experienced the steadfast sense
of community held a deeper passion for the construction venture. In contrast,
the younger generation, who had barely lived in the area, were only aware of the
strong connection of transnational Asian American issues, not the unwavering
community of Chinatown. This lack of interest from the younger generation may
have affected the lack of funding, as the city government may not have seen a wide
enough range of support from everyone that the commercialized center would
cater to. Nevertheless, there was still motivation among the people involved in
the enterprise, who argued that the construction would unite the separate Asian
communities that had gradually appeared, teach younger generations about their
culture and heritage, and ultimately show the rest of Chinatown’s influence on
downtown Baltimore (Rozhan). Although this revitalization plan halted in the
discussion and funding phases, the notion of renovating Chinatown continued
to spur interest among residents and visitors, who were either reminiscing of the
past or looking towards the future.

175
K

E
LLY

 W
A

N

Current efforts in revitalizing Chinatown take on a smaller approach, combin-
ing social, cultural, and economic activity in the form of the Charm City Night
Market. Tracing back to the Tang and Song dynasties of China before gaining
momentum around the 1950s, night markets are similar to street festivals. They
contain numerous street vendors in one place, offering consumers food, enter-
tainment, and merchandise to peruse (Jordan), predominately functioning as a
leisure space. However, the idea for a night market in Baltimore’s Chinatown
serves as more than a hot spot for interested participants. Spearheaded by The
Chinatown Collective, a group of event planners who share the same vision and
drive in revitalizing Chinatown through creative avenues (Hsu), this night mar-
ket will act as a conversation starter. By launching the Charm City Night Market
in Chinatown, it acknowledges the historical roots and highlights a forgotten
community, but most importantly, it encourages people to think about the con-
text of the area. What existed here before this night market? What will happen
to the small immigrant owned businesses when development occurs, and how
will the city’s landscape change? These are only some of the questions that The
Chinatown Collective hopes people who visit the night market will ask them-
selves and others.

Although The Chinatown Collective’s idea for a night market aids in opening
a dialogue between residents and visitors of Baltimore’s Chinatown, the organi-
zation has more ambitious goals. They want to galvanize generations of Chinese
Americans to view Baltimore City not simply as another place to live; instead
they envision a space where Chinese Americans can “invest, grow, and see [them]
selves as a part of Baltimore, not as a third other” (Hsu). This idea of weaving a
marginalized group into the fabric of a city echoes the layering cultures in Chi-
natown with the presence of Ethiopian immigrants and prompts further discus-
sions of racial demographics in urban centers. Stephanie Hsu, a founder of The
Chinatown Collective, arrived in Baltimore through the Venture for America
fellowship, where she and fellow Asian Americans among her cohort conversed
about Asian representation in urban areas. Hsu explains,

There [was] a big question of what it meant to be Asian American in cities where
the conversation around race is predominately black and white. In Baltimore City,
that’s very much the case, and I think when I’ve spoken with any number of long
term Asian American residents in Baltimore City, they feel a similar sentiment.
So, I think with The Chinatown Collective, it’s very much about creating a kind
of landing pad or a home base where people who are looking to put down roots
can anchor on to, and that’s part of the idea and mission behind it. And, long term
[we want] to provide actual resources to businesses and artists that are starting
out in the city. But, [they are] all lofty goals that I hope we can achieve overtime.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

176

With such a grounded target for Baltimore’s Chinatown and the city overall, The
Chinatown Collective is utilizing social means to facilitate cultural and econom-
ic activity for the area. The Charm City Night Market aims to stoke curiosity
about Chinatown among both Asians and non-Asians through celebration and
cultural exchange, a particularly significant factor to the founding organization.
The Chinatown Collective does not want Chinatown or the night market to be
insular, existing in a vacuum only for the Asian American community, but to be
accessible to people of all races and ethnicities. “It’s very much about how do we
share who we are,” Hsu says, “which is both Asian and American, with the larger
Baltimore narrative.”

Before plans were delayed, the Charm City Night Market was supposed to open
sometime in May 2018, the month designated as Asian Pacific American Heri-
tage Month. Strategically, The Chinatown Collective wanted to align their night
market launch with this time frame as a way to simultaneously honor and inspire
creativity among the Asian American community. Hsu explains that many Asian
Americans have difficulty in pinpointing where they belong, especially in urban
settings where the narrative typically focuses on Caucasian and African Amer-
ican histories. Asian Americans generally feel underrepresented and hidden. In
Baltimore’s Chinatown, there is an opportunity to reverse this sentiment with
the night market. During the past several decades, Chinatown blossomed from
community festivities that were tied to shared culture and background, and now
the same situation applies. Instead of forming relationships around the context of
immigration, hardship, and the American Dream, Chinese Americans are con-
necting with one another through their generational identities regarding dual
social and cultural experiences. Hsu notes how “we’ve come to a place and a point
where [we’re] […] taking all of those different pieces and weaving them together
into something that fits into the larger patchwork of Baltimore City.” Chinese
Americans are rediscovering and reshaping the contemporary Asian American
urban identity in Baltimore.

Other than facilitating conversations about social and cultural aspects of China-
town, the Charm City Night Market will also provide street vendors and current
businesses owners direct opportunities for economic gains, something that has
helped Chinatowns in other cities to thrive. Despite undergoing similar shifts
in suburban flight and turnover in businesses, New York City’s Chinatown has
managed to transform its neighborhood into a tourist attraction. Many of the
immigrant-opened businesses have been passed down through the family, up-
holding the original owners’ intentions while allowing subsequent generations to
develop their own styles (Tabor). Specifically, New York City’s Chinatown revels
in its restaurants, whether they are “holes in the wall” or upscale venues. Deemed

177
K

E
LLY

 W
A

N

as the key to prosperity, the restaurant culture reflects fluctuation in immigra-
tion patterns and diversity of Asian residents, who agree that “food define[s] the
neighborhood” (Tabor), by serving both traditional Chinese cuisines and appeal-
ing to mainstream tastes. The fine balance between modernity and tradition is
the tactic to attract new consumers and keep the regulars.

Even though New York City’s Chinatown has succeeded in maintaining a strong
presence in an ever changing urban setting, it has also seen its fair share of prob-
lems, especially with gentrification and expanding development. Some residents
agree with constructing commercial and residential centers, while others refuse
to change the neighborhood structure, adamant about keeping Chinatown, “Chi-
natown.” The future of New York City’s Chinatown faces the same dilemma as
Baltimore’s, where community members argue for its historical importance, how
“[Chinese immigrants] flocked to Chinatown […] for a reprieve from the exclu-
sion and racism they felt in the diaspora of [the city]” (Tabor). If development
occurs, there are serious concerns about New York City’s Chinatown slowly dis-
appearing. Outside businesses will encroach into the community space, shifting
the financial situation towards larger corporations and excluding or even shutting
down smaller businesses, such as tourist approved eateries or shops. This kind of
change in the area leaves few opportunities for new Chinese immigrants who
come to Chinatown seeking economic assistance, usually in the form of mini-
mum wage employment at a fellow immigrant owned business. Without these
businesses, people leave, and without them, the neighborhood fails to be Chi-
natown anymore. The community aspect of cultural exchange and knowledge, of
being able to understand, explain, and contextualize the history becomes absent.
This sentiment mirrors the state of Baltimore’s Chinatown. Chinese immigrants
and Chinese Americans who are seeking connection to a physical location and its
associations are left to their own resources.

While New York City’s Chinatown struggles with the fate of its neighborhood
through differing perspectives of residents and property owners, Philadelphia’s
Chinatown has not experienced these kinds of internal arguing. Instead of run-
ning into conflicts amongst themselves, residents in Philadelphia’s Chinatown
are more than happy to maintain the current state of the community, as urban
renewal and development have caused past concerns for its survival. The most
significant time was the Save Chinatown movement of the 1960s, when city
planners discussed building a highway that ran straight down Chinatown’s cen-
ter. To prevent construction and protect their community, residents banded to-
gether, using social and political advocacy as tactics to persuade city officials in
placing the highway elsewhere (Yee). Despite the intergenerational conflicts and
language barriers between the older immigrants and younger Chinese Amer-

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

178

icans, these two unlikeliest of allies galvanized their peers to save Chinatown, a
place that mattered to both generations. The Save Chinatown movement was
successful because a strong community existed, and people were willing to spend
their time and efforts towards an area that gave them meaning and connection.
Baltimore’s Chinatown had a similar sense of community before its decline.
With the Charm City Night Market, a new community can emerge and partake
in preserving the space dedicated towards the Chinese and greater Asian Amer-
ican population of Baltimore.

Full of ambition and hope, The Chinatown Collective has larger goals in mind
for Chinatown, but its main focus is to succeed with the opening of the Charm
City Night Market. Inspired by other night markets produced by Asian Amer-
ican communities, such as the Night Market Cleveland and the 626 Night
Market located in Los Angeles and Orange County, The Chinatown Collective
aspires for its own night market to become as popular or large as these. Howev-
er, the core difference lies in the planners’ mission statement. While the Night
Market Cleveland and 626 Night Market present themselves as fun, touristy
events that “showcase[s] local entrepreneurs, businesses, artists, and talent” (626
Night Market), the Charm City Night Market goes far beyond the usual sta-
ples of food, entertainment, and merchandise. Its expectations are to bring Bal-
timoreans together and collectively imagine what the future of the city should
look like—would Asian Americans feel more included, instead of existing as the
“third other?” Would the city accurately and fully represent all minority groups?
How would this process and progress begin? These questions are merely stepping
stones to brainstorm towards the future, but the immediate issue still revolves
around reasons and methods in preserving Baltimore’s Chinatown for the Asian
American populace.

The idea of unity and providing a space for Chinese Americans and Chinese
immigrants to congregate underlines the importance of Chinatown’s public
history and memory. First generation Chinese Americans, or those who were
born and raised in the United States by Chinese immigrant parents struggle to
balance their dual identities, with one foot in two different spheres of being. In
one sphere, they work hard to fulfill their parents’ expectations of achieving a
better life and integrating themselves seamlessly into American society. In the
other, they regret not embracing their parents’ culture, as the mainstream judges
them for their physical appearances regardless of whether they have successfully
assimilated to American society. It is the latter sphere that requires a space for
Chinese Americans to fully close the gap between their dual identities. By pre-
serving the memories of a community like Chinatown they can discover aspects
of their heritage and maintain a bond between the past and the future. Now,
with the development of the Charm City Night Market, Chinese Americans

179
K

E
LLY

 W
A

N

are paving the way for their contemporary urban identities to become part of the
Baltimore framework.

Baltimore’s Chinatown has historic value and deserves to be celebrated and
preserved, not just for its past significance, but for its future promise to those
who are seeking solace in a community that represents their complex identities.
Whether it is local government’s idea of a ceremonial arch or developers’ vision
for a new wave of businesses to occupy the empty buildings, Chinatown and the
traces imprinted on the landscape cannot be forgotten. This can lead not only
to the symbolic preservation of Chinatown but also to the physical preservation
of certain buildings. One such is 323 Park Avenue, which has housed numer-
ous businesses from the On Leong Merchants Association, grocery stores, and
Kitty Chin’s cooking school to her renovated restaurant, International Gourmet
Center, and the subsequent eateries leading up to the current Zhongshan restau-
rant. As many cities undergo gentrification and redevelopment, these build-
ings, previous tenants, and former operations are permanently wiped from the
public’s mind. For Chinatown, this kind of erasure extends to its public history,
something that should be passed down to signify the importance of the area,
as Philadelphia’s Chinatown asserts from its experiences of urban renewal. By
physically preserving the buildings, Baltimore’s Chinatown declares “the com-
munity’s right to exist and its claim to territory […] [that] ‘[t]his is, was, [and]
will be Chinatown’” (Liu).

Besides using physical preservation as a means to remember Baltimore’s Chi-
natown, The Chinatown Collective has incorporated social media platforms to
bolster its current efforts for revitalization. Actively posting on their Facebook
and Instagram accounts, The Chinatown Collective has a strong presence on
both fronts to garner interest, gather followers, and grow its reach in mass media
through Chinatown’s histories and Asian American pride. For example, the orga-
nization recently posted a photograph of Kitty Chin, introducing her backstory
and connection to Baltimore’s Chinatown, particularly her past involvements
in revitalizing the neighborhood. In addition to these brief introductions, The
Chinatown Collective has begun to include a question or comment about Asian
American heritage or culture for followers to contemplate. Underneath the over-
view on Kitty Chin, the post reads “ask your immigrant parents: what dreams
did they have for themselves and what dreams did they have for you? Share your
answers in the comments below” (The Chinatown Collective). Instead of simply
sharing information on the organization, such as its mission, goals, and plans for
its Charm City Night Market, The Chinatown Collective directly interacts with
followers, inviting them to participate in conversations pertaining to identity,
second generation American experiences, and other Asian American commu-
nities in Baltimore.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

180

With this kind of public awareness and connection, Baltimore’s Chinatown rests
in the digital limelight for future discussions on place, belonging, and identity.
Through social media, The Chinatown Collective has built a brand exclusive to
the city’s immigrant neighborhood and Asian American population, amplifying
the significance of minorities in urban environments. Outside the scope of social
networking, Chinatown and its narrative should belong on a more Baltimore
oriented site called Exploring Baltimore Heritage, a page managed by a non-
profit historic preservation organization. Its entry highlighting the existence of a
Chinese immigrant community will remind city residents and tourists why Chi-
natown is worth commemorating.

An old Baltimore Sun article once pronounced the Chinese population as the
seldom discussed ethnic group, a description that cannot be overlooked any
longer. Chinatown’s past stories, residents, and memories helped contribute to
the sense of community that fostered the initial wave of belonging and iden-
tity, infusing a combination of upholding traditions and assimilation. From its
origins to its present state, Chinatown has remained resilient through the det-
rimental effects of suburban flight and assimilation into American society, but
a new era of rebuilding is underway. Baltimore’s Chinatown has shifted from
existing only for Chinese immigrants and their children into an area that allows
all Asian Americans to add their own rich, complex vision of Baltimore beyond
the black and white.

181
K

E
LLY

 W
A

N

REFERENCES

626 Night Market. (2018),
www.626nightmarket.com/about/.

“A Peep into Chinatown.” The Sun 22 Jul.
1905: 12. ProQuest Historical Newspapers:
Baltimore Sun, The (1837-1991). Web.

Baltimore Chinatown Project. University
of Maryland School of Law. www.law.
umaryland.edu/faculty/tbanks/chinatown/
index.htm.

Begley, Sarah. “How a Chinese Fam-
ily’s 1927 Lawsuit Set a Precedent for
School Segregation.” Time Magazine,
18 Oct. 2016. www.time.com/4533476/
lum-v-rice-water-tossing-boulders/

Chin, Katherine. Personal interview. 7
Nov. 2014.

Chin, Leslie. History of Chinese-Americans
in Baltimore. Greater Baltimore Chi-
nese-American Bicentennial Committee.

“Chinese Clubhouse to Move.” The Sun 25
Feb. 1912: 07. ProQuest Historical Newspa-
pers: Baltimore Sun, The (1837-1991). Web.

“Fantan Game Interrupted.” The Sun 20
Jul. 1908: 12. ProQuest Historical Newspa-
pers: Baltimore Sun, The (1837-1991). Web.

Gunther, Katie. “As old ways faded, so
did Chinatown: Reversing decay is hope
behind pan-Asian plan.” The Sun 27 Nov.
1983: B1. ProQuest Historical Newspapers:
Baltimore Sun, The (1837-1988). Web.

Gunther, Katie. “Reflections on two
Baltimore Institutions.” The Sun 28 Jan.
1984: B14. ProQuest Historical Newspapers:
Baltimore Sun, The (1837-1988). Web.

Hathaway, David, and Stephanie Ho.
“Small but Resilient: Washington’s China-
town over the Years.” Washington History,
vol. 15, no. 1, 2003, pp. 42–61.

“He Warns Chinatown.” The Sun 21 Jul.
1905: 06. ProQuest Historical Newspapers:
Baltimore Sun, The (1837-1991). Web.

Hsu, Stephanie. Personal interview. 2 Feb.
2018.

“I’ll Clear Marion St.” The Sun 17 May
1906: 14. ProQuest Historical Newspapers:
Baltimore Sun, The (1837-1991). Web.

“Is He White or Colored.” The Sun 19 Feb.
1897: 08. ProQuest Historical Newspapers:
Baltimore Sun, The (1837-1991). Web.

Jordan, David K. “Hot and Noisy: Taiwans
Night Market Culture.” The Minor Arts of
Daily Life: Popular Culture in Taiwan, Uni-
versity of Hawai’i Press, 2004, pp. 129-149.

Kim, Lillian Lee. Chinese Americans - A
Part of America. Maryland Bicentennial
Commission Grant.

Liu, Roseann. “Reclaiming Urban Space:
The Growth of Philadelphia’s Chinatown
and the Establishment of a Community
School.” Pennsylvania Legacies, vol. 12, no.
1, 2012, pp. 18–23.

Martin, Bradley. “Chinatown plan seeks
city’s aid: 10-story building proposed for
shops, offices, apartments.” The Sun 6 June
1977: C1. ProQuest Historical Newspapers:
Baltimore Sun, The (1837-1988). Web.

Office of the Historian. Chi-
nese Immigration and the Chi-
nese Exclusion Acts. (n.d.). www.
history.state.gov/milestones/1866-1898/
chinese-immigration

“Opium ‘Joint’ Raided.” The Sun 08 Jul.
1896: 10. ProQuest Historical Newspapers:
Baltimore Sun, The (1837-1991). Web.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

182

Oyen, Meredith. The Diplomacy of Migra-
tion: Transnational Lives and the Making
of U.S.-Chinese Relations in the Cold War.
New York, Cornell University Press, 2015.

“Park-Mulberry Different: Chinese Gone
to Suburbs.” The Sun 17 Nov. 1963: 14.
ProQuest Historical Newspapers: Baltimore
Sun, The (1837-1988). Web.

Pietila, Antero. Not in My Neighborhood:
How Bigotry Shaped a Great American City.
Chicago, Ivan R. Dee, 2010.

Rehert, Isaac. “Lillian Kim writes first
history of Chinese in Baltimore.” The
Sun 8 Jan. 1977: A7. ProQuest Historical
Newspapers: Baltimore Sun, The (1837-
1988). Web.

Reuter, Sharon. Personal interview. 29
October 2014.

Rozhon, Tracie. “The ethnic group nobody
ever hears about.” The Sun [Baltimore] 31
July 1977: K1. ProQuest Historical Newspa-
pers: Baltimore Sun, The (1837-1988). Web.

Schmidt, John. “Chinatown and Its: More
and More Baltimore’s Chinese Become
Americanized and Spread Out, but Some
Traditions Are Maintained.” The Sun 30

Mar. 1958: SM16. ProQuest Historical
Newspapers: Baltimore Sun, The (1837-
1988). Web.

Tabor, Nick. “How Has Chinatown
Stayed Chinatown.” New York Maga-
zine, 24 Sept. 2015, nymag.com/daily/
intelligencer/2015/09/how-has-china-
town-stayed-chinatown.html.

The Chinatown Collective. [Kather-
ine “Kitty” Chin]. 10 May 2018, www.
instagram.com/p/Bim82MnnJ8n/?tak-
en-by=thechinatowncollective.

Tkacik, Christina. “Baltimore’s historic
Chinatown again an immigrant hub.”
The Dark Room,The Baltimore Sun, 11
Sept. 2017, darkroom.baltimoresun.
com/2017/09/park-avenue-balti-
mores-historic-chinatown/#1.

Yee, Mary. “The Save Chinatown
Movement: Surviving against All Odds.”
Pennsylvania Legacies, vol. 12, no. 1, May
2012, pp. 24-31.

Yip, Alethea. “Remembering Vincent
Chin.” AsianWeek. June 13–15, 1997. www.
asianweek.com/061397/feature.html.

YUWANYUN ZHU

JILLIAN J. SHEN, CHARISSA S.L. CHEAH

A COMPARISON OF
EUROPEAN AMERICAN,
CHINESE IMMIGRANT
AND KOREAN
IMMIGRANT MOTHERS’
ENGAGEMENT
IN CONTROL

185
Y

U
W

A
N

Y
U

N
 Z

H
U

Yuwanyun Zhu is a Psychology and Sociology double major. She graduated in

Spring 2018. She plans to peruse her master’s degree in Psychology and wishes

to work in Psychology-related domains in the future. Special thanks to the mentor

Dr. Charissa Cheah, the graduate student mentor Jillian Shen, and every member

of the Culture, Child and Adolescent Development Labat UMBC. The present study

received financial support from the Undergraduate Research Award granted by

the Division of Undergraduate Academic Affairs at UMBC. Families were recruited

from local preschools, language schools, and Asian supermarkets. Data were

collected during a home visit by research assistants who were fluent in the family’s

preferred language. A Korean-speaking research assistant, Hyun Su Cho, helped

in interviewing participants, as well as transcribing and coding interviews.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

186

When I was taking PSYC 330: Child Development and Culture with

Dr. Charissa Cheah, I realized that parenting has different connota-

tions cross-culturally. Chinese and Korean immigrant mothers are

often imagined as “tiger mothers” with authoritarian parenting. For

Chinese and Korean immigrants, parental control is considered one

way to show care and concern to foster family harmony. In contrast,

parental control is perceived by European American mothers in a

negative way, as “regimented” and “militaristic.” These discrepan-

cies in connotations had triggered me to develop a project to further

investigate how Chinese immigrant, Korean immigrant and Europe-

an American mothers express their control to dispel the stereotypes

of Chinese and Korean immigrants’ negative images of authoritar-

ian parenting in society. Previous studies have tended to focus on

the levels of parental control. However, no studies have examined

the specific situations when parental control is expressed among

Asian immigrant mothers versus European American mothers. Be-

cause parental control has different meanings across cultures, it is

important to investigate not only the levels of parental control but

also when parents exert control. Therefore, the present study identi-

fied the situations when mothers express control towards their pre-

school-aged children revealed through semi-structured interviews.

Correspondence concerning this article should be addressed to

Yuwanyun Zhu, Department of Psychology, University of Maryland,

Baltimore County. 1000 Hilltop Circle, Baltimore, Maryland 21250.

Contact: yu6@umbc.edu.

187
Y

U
W

A
N

Y
U

N
 Z

H
U

ABSTRACT

Parental control includes behaviors intended to modify children’s thoughts, emo-
tions and behaviors according to adult expectations. Examining key socializa-
tion moments when mothers engage in control across different cultural groups
can illustrate culturally-unique and shared parenting priorities. Fifty European
American mothers (Mage = 37.49 years old, SD=4.84), 50 Chinese immigrant
mothers (Mage=37.74 years old, SD=4.38), and 33 Korean immigrant moth-
ers (Mage=36.03 years old, SD =3.62) identified situations when they expressed
control over their preschool-age children during semi-structured interviews. Six
situation codes emerged from the interviews: Prevention of Danger, Daily Be-
havior, Child Difficult Behavior, Interpersonal Relations, Interpersonal Behav-
ior, and Moral Development. Multivariate Analysis of Variance (MANOVA),
follow-up ANOVAs, and t-tests revealed that European American mothers
were more likely to use control than Chinese immigrant mothers during situa-
tions of Danger Prevention and Interpersonal Relationships. Chinese immigrant
mothers expressed control more than European American mothers when their
children displayed difficult behaviors. Both Chinese immigrant and Korean
immigrant mothers emphasized control more often for moral development
than European American mothers. Finally, Korean immigrant mothers reported
using control more often for interpersonal behaviors than both European Amer-
ican and Chinese immigrant mothers. This paper discusses the findings with
regard to each group’s cultural priorities.

INTRODUCTION

Parental control is conceptualized as a way that parents control children’s free-
dom by simply applying rules and restrictions without getting permissions first
or explaining afterwards (Kerr & Stattin, 2000; Stattin & Kerr, 2000). Parental
control has been identified as a major dimension of parenting across various
cultures (Rohner, 1986). Depending on how parental control is conveyed and
expressed, some forms of parental control can be functional and related to pos-
itive child developmental outcomes, whereas other forms of parental control
can be interfering and dysfunctional (Baumrind, 1971; Lau & Cheung, 1987).
Studies have found that some aspects of parental control in Asian culture con-
vey different meanings and have different implications compared with parental
control portrayed in European American culture (Chao, 1994; 2001). In Asian
cultures, parental control generally tends to have more positive connotations; it
is used with the intention to establish a closer tie between parents and children
by showing parental involvement (Chao, 1994). For Asian Americans, paren-

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

188

tal control is considered one way to show care and concern to foster family
harmony (Lau & Cheung, 1987). Previous studies have found that for Asian
American children, parental control and parents’ high expectations for chil-
dren’s school performance could be beneficial for their later academic success
and building moral standards (Chao, 1994; 1996).

In contrast, parental control is perceived by European American mothers in a
negative way, as “regimented” and “militaristic” (Chao, 1994). Studies with Euro-
pean American families have revealed that parental control tends to be associated
with negative child development outcomes (Bean, Bush, McKenry, & Wilson,
2003). For example, in European American adolescents, authoritarian parenting,
characterized as high in restrictive parental control and low in warmth, has been
found to be related to low academic performance (Dornbusch, Ritter, Leiderman,
Roberts, & Fraleigh, 1987) and increased internalized distress (Steinberg, Lam-
born, Darling, Mounts, & Dornbusch, 1994). Therefore, parental control needs
to be understood within specific cultural backgrounds.

When comparing parental control across cultural groups, previous studies have
tended to focus on the levels of parental control. However, no studies have ex-
amined the specific situations when parental control is expressed among Asian
immigrant mothers versus European American mothers. Because parental con-
trol has different meanings across cultures, it is important to investigate not only
the levels of parental control but also when parents exert control. Moreover, early
childhood is a developmental period of intense socialization with greater poten-
tial for early intervention (Yu, Cheah, Hart, & Yang, 2018). Using a qualitative
approach to explore the different types of situations when parents exert control
on their children could reveal parents’ intentions regarding control and elucidate
the various meanings of parental control in different cultures.

Asian immigrants are the largest group of new immigrants of the United States
(Pew Research Center, 2017), and China and Korea are among the top five
countries of origin for Asian immigrants to the U.S. as of 2014 (Migration Policy
Institute, 2016). Chinese and Korean individuals are often studied together and
categorized under the larger “East Asian” group because of some shared cultural
values and the proximity of their geographical origins (Louie, Oh, & Lau, 2013).
For example, both cultural groups emphasize collectivism, which refers to pri-
oritization of the group over oneself (McMullen et al., 2005). Interdependence
and group harmony are also strongly endorsed among Chinese and Korean im-
migrants, which emphasize cultivating a strong sense of respect to others and
obedience to parents and elders in children (Choi et al., 2013). Despite these
shared cultural values; however, there are differences between Chinese and Ko-

189
Y

U
W

A
N

Y
U

N
 Z

H
U

rean immigrants. For example, these two ethnic groups of immigrants in the
United States differ in immigration history, homeland conditions, and religious
backgrounds (Zhou & Kim, 2006). Moreover, it has been found that Chinese
parenting tends to be more intrusive and explicit, while Korean parenting style
can be more indirect and restrained with teenage children (Choi et al., 2013).

Few studies have treated Chinese and Korean immigrant parents in the U.S. as
two distinct ethnic groups when making comparisons to the mainstream Eu-
ropean American parents on parental control. In addition, although Chinese
and Korean immigrant parents have been found to exert more control on their
preschool-aged children regarding academic skills compared to their European
American counterparts (Cheah, Leung, & Zhou, 2013; Kim & Rohner, 2002),
less is known about parental control by Chinese and Korean immigrant parents
in areas that are not academically-related. Therefore, parental control should be
investigated separately for these two ethnic minority groups to reveal potential
differences and similarities in their parenting, and in comparison, to the majority
European American cultural group.

THE PRESENT STUDY

The aims of the present study were to: (1) identify the situations when moth-
ers express control towards their preschool-aged children revealed through
semi-structured interviews; and (2) compare these situations and socialization
moments across European American, Chinese immigrant and Korean immi-
grant mothers in the U.S. We predicted that there would be differences in the
situations when mothers express control over their children among European
American, Chinese immigrant and Korean immigrant mothers in the U.S. Spe-
cifically, Chinese and Korean immigrant mothers were expected to emphasize
interpersonal relationship such as respecting others more than European Amer-
ican mothers because respect is highly valued within Confucianism, which has
historical and contemporary influences in both China and Korea (Choi et al.,
2013). In addition, Chinese immigrant mothers were predicted to focus more on
children’s misbehavior compared to Korean immigrant mothers and European
American mothers due to the emphases on parents’ authority and child compli-
ance in this cultural group (Chao, 1994).

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

190

METHODS

Participants
A total of 133 mothers (50 European American mothers, 50 Chinese immigrant
mothers, 33 Korean immigrant mothers) with at least one preschool-age child liv-
ing in the Washington D.C. metropolitan area participated in this study. All the
European American mothers (Mage = 37.49 years old, SD = 4.84) and their children
(Mage = 4.66 years old, SD = 1.04) were born in the United States. The Chinese
immigrant mothers in our sample (Mage = 37.74 years old, SD = 4.38) were from
Mainland China (76%), Taiwan (18%), Hong Kong (4%), and the United States
(2%); they had lived in the U.S. for an average of 11.92 years (SD = 7.80). Most
of the Chinese immigrant children in our sample (Mage = 4.55 years old, SD =
.86) were first-generation, that is, born in the United States (94%). The sample
of Korean immigrant mothers (Mage = 36.03 years old, SD = 3.62) included 90%
first-generation immigrant mothers, with an average length of stay in the U.S. of
8.05 years (SD = 4.56). Seventy-two percent of the Korean immigrant children
(Mage = 2.79 years old, SD = .86) were born in the United States. The Chinese
immigrant mothers had been in the U.S. for a significantly longer time com-
pared to the Korean immigrant mothers, t(77) = 2.49, p = .015.

For European American mothers, 65% had a Masters or higher degree, whereas
75% of the Chinese immigrant mothers had a Masters or higher degree and 32%
of the Korean immigrant mothers in our sample had a Masters or higher degree.
Mothers in all three ethnic groups were of middle-class socioeconomic status.
There was a significant difference in mothers’ highest education level in our
sample, F(2, 125) = 10.22, p < .001, with Korean immigrant mothers having sig-
nificantly lower education levels compared to the European American mothers,
t(78) = 3.10, p = .003, and the Chinese immigrant mothers, t(77) = 4.12, p < .001.

Procedure
Families were recruited from local preschools, churches, language schools and
Asian supermarkets. Data were collected during the home visit by the research
assistants who were fluent in the family’s preferred language (e.g., English, Man-
darin or Cantonese Chinese, and Korean). First, research assistants gave mothers
a brief overview of the study and obtained their written consent. Next, research
assistants administered the interview and the demographic questionnaires. Inter-
views were audio recorded and later transcribed and coded by bilingual research
assistants. The present study received financial support from the Undergraduate
Research Award granted by University of Maryland, Baltimore County. Sev-
en hundred dollars ($10 x 70 hours) of research stipend was distributed to the
researcher (author) to focus on this research in the 2017 – 2018 academic year.

191
Y

U
W

A
N

Y
U

N
 Z

H
U

Five hundred dollars ($10 x 50 hours) was distributed to a Korean-speaking re-
search assistant for her help in administering interviews with Korean-speaking
participants and coding Korean interviews. Three hundred dollars was used for
gas reimbursement on traveling to family recruitments and home visits for data
collections.

Measures
Demographics. Mothers provided information on the date of birth and country
of birth for themselves and their children, as well as their length of residence in
the United States. Information regarding socioeconomic status (SES) is derived
from parents’ highest education level and their occupation.

Maternal expressions of control. Mothers’ perceptions regarding parental control
towards their children were assessed using the Interview on Parenting – Parent
Report (IPPR Revised; Cheah, Zhou, Yamamoto, & Leung, 2015). The IPPR
is a semi-structured interview with four open-ended questions to assess moth-
ers’ conceptualization of control towards their children. The present study only
focused on the specific situations when mothers expressed control to their chil-
dren. Mothers were asked, “In what situations and/or areas are you ‘strict’ with
your child? Give specific examples and details.” Mothers were asked to provide
three situations with details in which they expressed control to their children.
Responses were probed, when necessary. The interviews were audio recorded and
the average length of the interview was 10 minutes.

Interview Coding
The Maternal Expressions of Strictness Coding Scheme was established to
analyze when mothers’ express control to their children. Three coding teams
with European American, Chinese American and Korean American researchers
were formed to develop the coding scheme. First, each team met several times to
establish the codes for maternal expressions of control through content analysis.
Each team had their own insights regarding the distinct ideas of parental control
from each culture. After merging three cultures’ data together, six general
situation codes emerged. These six codes included Prevention of Danger, Daily
Behavior, Difficult Child Behavior, Interpersonal Relationships, Interpersonal
Behavior, and Moral/Virtue. Table 1 displays the six codes, their definitions, and
examples.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

192

Categories of the Situation Codes and Their Definitions and Examples
(Table 1)

Situation

Code Category

Definition Example

Prevention of

Danger

Mothers express

control to ensure

their children’s

physical safety

and avoid danger

• Cannot play with fire

• Crossing street without

supervision

• Staying close to adults when

in public

Daily Behavior Mothers express

control to establish

a structured daily life

of their children’s and

reinforce good habits

• Keeping a schedule and

having set routines

• Not allowed to play until

he/she finished food

• Having a balanced diet

• Must go to bed when it

is bed time

• Need to use soap to

wash hands

• Keeping the room clean

Difficult Child

Behavior

Mothers express

control when their

children initiate

unreasonable behavior

or display difficult

behavior in response

to adults’ requests

• Child does not follow what

adults told him/her to do

• Child asks for something

unreasonable

• When the child acts spoiled

and makes a scene

Interpersonal

Relationship

Mothers pro-actively

socialize their children

to have good man-

ners, love others and

respect others

• Speaking nicely to others

• Emphasizing the

importance of saying

“please,” “thank you” and

other manners

• Need to help and love

each other

• Being respectful and

friendly to others

193
Y

U
W

A
N

Y
U

N
 Z

H
U

Situation

Code Category

Definition Example

Interpersonal

Behavior

Mothers express

control to promote

positive interpersonal

behavior and inhibit

negative interpersonal

behavior

• Treat friends generously

• Learning to share

• Cannot fight or hit others

• Cannot yell to friends and

siblings

Moral/Virtue Parents pro-actively

educate their children

to follow certain moral

rules and facilitate

virtue qualities

• Cannot lie to others

• Must persist when he/she

begins a task

• Protecting and valuing

properties

• Showing filial piety to

 and parents

When coding, one code can be given multiple times when mothers gave various
examples under the same situation code. For example, a mother mentioned “do
not run in the street, do not talk to strangers…” in the interview. The code “Pre-
vention of Danger” was given twice for this excerpt because “do not run in the
street” and “do not talk to strangers” were two separate examples of the “Preven-
tion of Danger” code.

Another three coding teams with native-speaking researchers who did not par-
ticipate in the construction of the coding scheme coded the interview transcripts.
Final reliability among the coders was .71, meaning coders reached agreement
on 71% of the codes before discussing with each other. The coders then worked
through discrepancies until a consensus was reached on sorting multiple situa-
tions under the same code. Each mother’s total number of codable answers were
counted to generate a sum score of the responses. Each mother’s proportional
number of responses for each situation code was then calculated by using the
number of codable answers from the specific category divided by the total num-
ber of responses. For example, if a mother had 5 total codable descriptors, and
2 of them were from the situation code of Prevention of Danger, her proportion
score for Prevention of Danger would be 2/5 = .40.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

194

RESULTS

SPSS (v.22) was used to analyze mothers’ responses. To test the first aim, which
was to identify the situations when mothers express control towards their pre-
school aged children, Mothers’ responses were coded into six situation codes, and
the proportion scores of each situation code were ranked from highest to lowest.
To test the second aim, which was to compare these situations across European
American mothers, Chinese immigrant and Korean immigrant mothers in the
United States, the proportion scores of each situation code from these mothers’
responses were compared using multivariate analysis of variance (MANOVA)
and a series of analysis of variance (ANOVA) and t-tests.

Rankings of the Situation Codes across Cultures
Table 2 displays the means and standard deviations of the proportion scores of
each situation code mentioned by European American mothers, Chinese im-
migrant mothers, and Korean immigrant mothers. The codes were ranked from
the highest to lowest based on the proportion scores for each cultural group. For
European American mothers, situations related to Daily Behavior had the high-
est proportion score (M = .27, SD = .23), followed by Interpersonal Relationship
(M = .19, SD = .19), Interpersonal Behavior (M = .18, SD = .18), Prevention of
Danger (M = .16, SD = .19) and Difficult Child Behavior (M = .13, SD = .15).
Moral/Virtue was mentioned in the lowest proportion in European American
mothers (M = .01, SD = .05).

In the Chinese immigrant mother sample, Daily Behavior (M = .28, SD = .25),
Difficult Child Behavior (M = .22, SD = .22), and Interpersonal Behavior (M =
.19, SD = .20) were mentioned most frequently in the interviews. These three
codes were also among the top three codes that emerged from Korean immigrant
mothers’ interviews [Interpersonal Behavior, (M = .30, SD = .25), Difficult Child
Behavior, (M = .17, SD = .20), and Daily Behavior (M = .16, SD = .21)]. For both
Chinese and Korean immigrant mothers, the next two most frequently provided
codes were Interpersonal Relationship (Chinese: M = .08, SD = .13; Korean: M =
.15, SD = .18) and Moral/Virtue (Chinese: M = .10, SD = .15; Korean: M = .10,
SD = .17). Prevention of Danger received the lowest ranking in both the Chinese
(M = .07, SD = .13) and Korean immigrant mother samples (M = .08, SD = .16).

195
Y

U
W

A
N

Y
U

N
 Z

H
U

Ranking of the Situations of Parental Control (Table 2)

Rank
European American

Mothers

Chinese Immigrant

Mothers

Korean Immigrant

Mothers

1
Daily Behavior

(M = .27, SD = .23)

Daily Behavior

(M = .28, SD = .25)

Interpersonal

Behavior

(M = .30, SD = .25)

2
Interpersonal

Relationship

(M = .19, SD = .19)

Difficult Child

Behavior

(M = .22, SD = .22)

Difficult Child

Behavior

(M = .17, SD = .20)

3
Interpersonal

Behavior

(M = .18, SD = .18)

Interpersonal

Behavior

(M = .19, SD = .20)

Daily Behavior

(M = .16, SD = .21)

4
Prevention of

Danger

(M = .16, SD = .19)

Moral/Virtue

(M = .10, SD = .15)

Interpersonal

Relationship

(M = .15, SD = .18)

5
Difficult Child

Behavior

(M = .13, SD = .15)

Interpersonal

Relationship

(M = .08, SD = .13)

Moral/Virtue

(M = .10, SD =.17)

6
Moral/Virtue

(M = .01 SD = .05)

Prevention of

Danger

(M = .07, SD = .13)

Prevention of

Danger

(M = .08, SD = .16)

COMPARISON ACROSS THE THREE CULTURAL GROUPS

A MANOVA was computed to test whether mothers from the three ethnic groups
in the sample differed across the six situation themes. MANOVA results showed
that there was a significant difference on the situation codes between European
American mothers, Chinese immigrant mothers, and Korean immigrant moth-
ers, Pillai’s V = .29, p < .001. Follow-up ANOVA tests revealed significant differ-
ences across the groups in the situation codes of Prevention of Danger, F(2, 130)
= 4.50, p = .013, Difficult Child Behavior, F(2, 130) = 2.93, p = .050, Interpersonal
Relationship, F(2, 130) = 4.65, p = .011, Interpersonal Behavior, F(2, 130) = 3.34,
p = .038, and Moral/Virtue, F(2, 130) = 7.10, p = .001. A series of t-tests were
then performed to further examine how mothers from these three ethnic groups
differed on each situation code.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

196

European American mothers scored significantly higher than Chinese immi-
grant mothers in Prevention of Danger, t(98) = 2.82, p = .006, and Interpersonal
Relationship, t(98) = 3.10, p = .002. There were no significant differences be-
tween European American mothers and Korean immigrant mothers on Preven-
tion of Danger, t(81) = 1.93, p = .058, or Interpersonal Relationship, t(81) = .88,
p = .384, nor was there a significant difference between Chinese and Korean
immigrant mothers in Prevention of Danger, t(81) = -.46, p = .649, or Interper-
sonal Relationship, t(81) = -1.90, p = .061. Chinese immigrant mothers scored
significantly higher on Difficult Child Behavior, t(98) = -2.54, p = .013, and
Moral/Virtue, t(98) = -3.93, p < .001, than European American mothers. Korean
immigrant mothers did not statistically differ from the other two ethnic groups
on the following three situation codes: Prevention of Danger: between Korean
immigrant mothers and European American mothers, t(81) = 1.93, p = .058; be-
tween Korean immigrant and Chinese immigrant mothers, t(81) = -.46, p = .649;
Difficult Child Behavior: between Korean immigrant and European American
mothers, t(81) = -1.13, p = .262; between Korean immigrant and Chinese immi-
grant mothers, t(81) = 1.06, p = .293. Interpersonal Relationship: between Ko-
rean immigrant and European American mothers, t(81) = .88, p = .384; between
Korean immigrant and Chinese immigrant mothers t(81) = -1.90, p = .061].

Korean immigrant mothers also scored significantly higher on Moral/Virtue
than European American mothers, t(81) = -3.32, p = .001. Moreover, Korean
immigrant mothers expressed significantly higher levels of using control during
situations of Interpersonal Behavior in their interviews than both European
American mothers, t(81) = -2.34, p = .022, and Chinese immigrant mothers, t(81)
= -2.08, p = .040. For Daily Behavior, there were no statistically significant differ-
ences across the three ethnic groups, F (2, 120) = 2.93, p = .057. Table 3 presents
the group comparisons between the three ethnic groups on the proportion scores
for all situation codes.

197
Y

U
W

A
N

Y
U

N
 Z

H
U

Situation Codes with Statistically Significance across
the Three Ethnic Groups (Table 3)

Situation

Code

European

American

Mothers

Chinese

Immigrant

Mothers

Korean

Immigrant

Mothers

Prevention of

Danger

.1599a .0669b .0815

Difficult Child

Behavior

.1307b .2244a .1748

Interpersonal

Relationship

.1902a .0876b .1530

Interpersonal

Behavior

.1833b .1917b .2955a

Moral/Virtue .0138b .1002a .0987a

Note Means with the subscript a is statistically significantly larger than the means with

the subscript b.

DISCUSSION

The present study explored the situations when European American, Chinese
immigrant, and Korean immigrant mothers exert control on their children. Rat-
ings of parental control situations were compared among the three ethnic groups.
We also compared the similarities and differences in mothers’ conceptualizations
of the situations in which they exerted control over their children across the three
ethnic groups.

Ranking of Situations
For European American mothers, situations related to children’s daily behavior
and routines were mentioned most frequently, followed by situations that in-
volved children’s interpersonal relationships with others, interpersonal behaviors
with others, potentially dangerous behavior and child misbehavior. European

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

198

American mothers were least likely to emphasize engaging in controlling be-
haviors during situations regarding the development of morals or virtue in their
children. Interestingly, all three groups of mothers reported using control most
frequently during situations involving children’s daily behavior and routine. This
cultural similarity in ranking likely reflect socialization tasks that most mothers
experience during this developmental period (e.g., brushing teeth, eating meals,
getting ready for bed) (Maccoby, 1992).

The Chinese and Korean immigrant mothers’ proportion rankings were simi-
lar for all the situations. After daily behavior, both groups of mothers discussed
difficult behavior and children’s interpersonal behaviors most frequently as sit-
uations in which they reported being strict with their children. This similar
emphasis on children’s noncompliance and interpersonal behavior may reflect
their cultural emphasis on the socialization of proper conduct in children, and
the importance of moral development in Confucian ideology (Choi et al., 2013;
Lau, 2010). Moreover, Chinese immigrant and Korean immigrant mothers’ giv-
ing less attention to situations related to preventing the children from getting
into danger may be because mothers in these two ethnic groups closely super-
vise their children’s activities (Chao, 2001; Kim, 2011), so young children are
rarely left alone to face dangerous situations.

Comparisons of Situations Across Groups
The results from comparisons across the groups indicate that European Amer-
ican mothers emphasized Prevention of Danger situations more than Chinese
immigrant and Korean immigrant mothers. This cultural difference may reflect
Western culture’s emphasis on independence and individual rights (Singelis,
1994). European American mothers may want to cultivate a strong awareness of
potential danger in ones’ surroundings when children are granted more autono-
my to make choices and independence to explore their environment. Chinese
and Korean mothers have the tendency to keep a close supervision on their chil-
dren’s activities (Chao, 2001; Kim, 2011), and therefore instilling an alertness for
danger in one’s surroundings may not seem as salient to these mothers.

The findings also show that Chinese immigrant mothers exerted control when
their child displayed difficult behavior more than European American mothers,
supporting previous research in which Chinese American mothers valued child
compliance and used more parental control to assert their authority (Huntsing-
er & Jose, 2009). Chinese immigrant mothers’ emphasis on parental authority
reflects filial piety, one of the main Confucian concepts in which children are
taught to show reverence to their parents, obey the parents’ demands, and respect
the parents’ authority (Hsu, 1981; Kelly & Tseng, 1992).

199
Y

U
W

A
N

Y
U

N
 Z

H
U

Moreover, both Chinese and Korean cultures share traditional Confucian val-
ues that emphasize the moral development of their children (Choi et al., 2013),
which was reflected in both Chinese immigrant and Korean immigrant mothers’
greater emphasis on using control to socialize moral rules than European Amer-
ican mothers. Finally, Korean immigrant mothers used control on their children’s
behavior during interpersonal situations more than European American, high-
lighting the importance for children to maintain group harmony in Korean cul-
ture compared to European American culture (Kim, Im, Nahm, & Hong, 2012).
The finding that Korean immigrant mothers used more control to make sure
their children display positive interpersonal behavior in comparison to Chinese
immigrant mothers were unexpected because group harmony and social relation-
ships are highly valued in both ethnic groups (Lau, Lew, Hau, Cheung, & Berndt,
1990; Farver, Kim & Lee, 1995). Research has shown that immigrants with high-
er education levels are more likely to adopt the mainstream culture compared to
their counterparts (Chen, 2009). Thus, the significantly higher education level of
the Chinese immigrant mothers in our sample may have led these mothers to
be more influenced by the mainstream American culture and, thus, adopt more of
these European American perspectives on childrearing than their Korean immi-
grant counterparts, including putting less emphasis on young children’s display of
positive interpersonal behaviors. This finding also reflects subtle differences that
exist between Chinese and Korean immigrant families in the United States in
addition to similarities.

Limitations and Future Directions
Several limitations of this study need to be noted. First, the sample is composed
of middle-class families. Research assistants recruited immigrant families at
supermarkets, churches, language schools and other cultural locations. Moth-
ers with higher educational backgrounds may be more interested in researching
and helping immigrant families in promoting their children’s development in
the United States. Also, they may be more generous in sharing their time and
experience with research assistants and contribute to research understanding.
Parenting goals have been found to differ across families with varying socioeco-
nomic (SES) backgrounds within cultures (Hoff, Laursen, & Tardif, 2002), and
samples from a more diverse SES background across cultural groups may yield
different results. Future studies should consider including a more diverse sam-
ple regarding families’ SES background to reveal the role of SES background in
parents’ use of control. Moreover, the three groups were significantly different on
their levels of education, which could have contributed to some of the group dif-
ferences in parenting (Chen, Dong, & Zhou, 1997). Thus, future studies should
either statistically control for level of education or collect data on parents with
similar education levels across the groups.

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

200

Second, the present study focused on maternal perspectives regarding control.
Mothers and fathers play different roles in parenting (Huntsinger & Jose, 2009).
Although this is changing, Chinese fathers remain the primary breadwinner in
the family and immigrant Chinese fathers may be less involved in daily childrear-
ing tasks. Thus, to maintain paternal authority in the traditionally patriarchal
Chinese family, Chinese immigrant fathers may be more likely to exert control
over their children compared to mothers, who may be more likely to be kind and
caring towards their children (Chen, Sun, & Yu, 2017). Therefore, future studies
should consider including fathers’ perspectives on strictness towards their chil-
dren because fathers’ parenting beliefs and goals may differ from mothers’ and
uniquely affect their children (Chuang & Su, 2009).

CONCLUSIONS AND IMPLICATIONS

In general, the present study contributed to our understanding of culturally
shared and unique beliefs regarding parental control among European Amer-
ican, Chinese immigrant and Korean immigrant mothers with preschoolers in
the United States, although it is important to keep in mind that level of parental
control may change depending on children’s developmental need and parental
goals. Parents assess beliefs of different levels of parental control for children of
different ages and in various situations (Dishion & McMahon, 1998). Our re-
sults further revealed that Chinese and Korean immigrant mothers shared some
cultural similarities in when they exerted control over their children as expect-
ed due to their shared cultural heritage; however, some cultural differences were
also found, which emphasized the importance of examining heterogeneity within
Asian immigrant groups in the United States. The present study also benefited
from using a qualitative research method that explored mothers’ own conceptu-
alizations of their parenting (Cheah et al., 2013). Face-to-face interviews were
similar to daily conversation so that participants might be comfortable talking
and revealing more details during the interview (Opdenakker, 2006). Important-
ly, our results also showed similarities between all three groups, revealing shared
parenting challenges and goals that middle-class parents in urban settings may
share, regardless of their ethnic backgrounds. Overall, the results of the current
study may guide future studies in developing culturally appropriate measurement
of parental control and understanding the different ideologies of control in vari-
ous cultures and their effects on children’s development.

201
Y

U
W

A
N

Y
U

N
 Z

H
U

REFERENCES

Baumrind, D. (1971). Current patterns of
parental authority. Developmental Psychol-
ogy, 4(1, Pt.2), 1-103. http://psycnet.apa.
org/doi/10.1037/h0030372

Bean, R. A., Bush, K. R., McKenry, P.
C., & Wilson, S. M. (2003). The impact
of parental support, behavioral con-
trol, and psychological control on the
academic achievement and self-esteem
of African American and European
American adolescents. Journal of Adoles-
cent Research, 18, 523-541. https://doi.
org/10.1177/0743558403255070

Chao, R. K. (1994). Beyond parental
control and authoritarian parenting style:
Understanding Chinese parenting through
the cultural notion of training. Child
Development, 65, 1111-1119. https://doi.
org/10.1111/j.1467-8624.1994.tb00806.x

Chao, R. K. (1996). Chinese and
European American mothers’ beliefs
about the role of parenting in children’s
school success. Journal of Cross-Cultur-
al Psychology, 27, 403-423. https://doi.
org/10.1177/0022022196274002

Chao, R. K. (2001). Extending research
on the consequences of parenting style for
Chinese Americans and European Amer-
icans. Child Development, 72, 1832-1843.
https://doi.org/10.1111/1467-8624.00381

Cheah, C. S., Leung, C. Y., & Zhou, N.
(2013). Understanding “tiger parenting”
through the perceptions of Chinese
immigrant mothers: Can Chinese and US
parenting coexist?. Asian American Journal
of Psychology, 4(1), 30-40 http://dx.doi.
org/10.1037/a0031217

Cheah, C. S., Li, J., Zhou, N., Yamamoto,
Y., & Leung, C. Y. (2015). Understand-
ing Chinese immigrant and European
American mothers’ expressions of warmth.
Developmental Psychology, 51, 1802-1811
http://dx.doi.org/10.1037/a0039855

Chen, X., Dong, Q., & Zhou, H. (1997).
Authoritative and authoritarian par-
enting practices and social and school
performance in Chinese children.
International Journal of Behavioral
Development, 21, 855-873. https://
doi.org/10.1080/016502597384703
Chen, J. J., Sun, P., & Yu, Z. (2017).
A comparative study on parenting of
preschool children between the Chi-
nese in China and Chinese immigrants
in the United States. Journal of Family
Issues, 38(9), 1262-1287. https://doi.
org/10.1177/0192513X15619460

Chen, J. L. (2009). Household in-
come, maternal acculturation, maternal
education level and health behaviors of
Chinese-American children and mothers.
Journal of Immigrant and Minority Health,
11, 198-204. https://doi.org/10.1007/
s10903-008-9124-8

Choi, Y., Kim, Y. S., Kim, S. Y., & Park,
I. J. (2013). Is Asian American parenting
controlling and harsh? Empirical testing
of relationships between Korean American
and Western parenting measures. Asian
American Journal of Psychology, 4, 19-29.
http://psycnet.apa.org/doi/10.1037/
a0031220

Choi, Y., Kim, Y. S., Pekelnicky, D. D., &
Kim, H. J. (2013). Preservation and mod-
ification of culture in family socialization:
Development of parenting measures for
Korean immigrant families. Asian Ameri-
can Journal of Psychology, 4, 143-154. http://
psycnet.apa.org/doi/10.1037/a0028772

Chuang, S. S., & Su, Y. (2009). Do we see
eye to eye? Chinese mothers’ and fathers’
parenting beliefs and values for toddlers
in Canada and China. Journal of Family
Psychology, 23, 331-341. http://psycnet.apa.
org/doi/10.1037/a0016015

U
M

B
C

 R
E

V
IE

W
 V

O
L

. 2
0

202

Dornbusch, S. M., Ritter, P. L., Leider-
man, P. H., Roberts, D. F., & Fraleigh, M.
J. (1987). The relation of parenting style
to adolescent school performance. Child
Development, 1244-1257. http://psycnet.
apa.org/doi/10.2307/1130618

Dishion, T. J., & McMahon, R. J. (1998).
Parental monitoring and the preven-
tion of child and adolescent problem
behavior: A conceptual and empirical
formulation. Clinical Child and Family
Psychology Review, 1, 61-75. https://doi.
org/10.1023/A:102180043

Farver, J. A. M., Kim, Y. K., & Lee, Y.
(1995). Cultural differences in Korean-and
Anglo-American preschoolers’ social inter-
action and play behaviors. Child Develop-
ment, 66, 1088-1099. http://psycnet.apa.
org/doi/10.2307/1131800

Hoff, E., Laursen, B., & Tardif, T. (2002).
Socioeconomic status and parenting.
Handbook of parenting Volume 2: Biology
and Ecology of Parenting, 8, 231-252.

Hsu, F. L. K. (1981). Americans and
Chinese: Passages to differences (3rd ed.).
Honolulu: University Press of Hawaii.

Huntsinger, C. S., & Jose, P. E. (2009). Pa-
rental involvement in children’s schooling:
Different meanings in different cultures.
Early Childhood Research Quarterly, 24,
398-410. https://doi.org/10.1016/j.
ecresq.2009.07.006

Kelley, M. L., & Tseng, H. M. (1992).
Cultural differences in child rear-
ing: A comparison of immigrant
Chinese and Caucasian American
mothers. Journal of Cross-Cultural
Psychology, 23, 444-455. https://doi.
org/10.1177/0022022192234002

Kerr, M., & Stattin, H. (2000).
What parents know, how they know
it, and several forms of adolescent
adjustment: further support for a
reinterpretation of monitoring. Develop-

mental psychology, 36, 366-380. http://doi.
org/10.1037//0012-1649.36.3.366

Kim, E., Im, H., Nahm, E., & Hong,
S. (2012). Korean American parents’ recon-
struction of immigrant parenting in the
United States. Journal of Cultural Diversity,
19, 124-132.

Kim, J. (2011). Korean immigrant mothers’
perspectives: The meanings of a Korean
heritage language school for their chil-
dren’s American early schooling experi-
ences. Early Childhood Education Journal,
39, 133-141. http://psycnet.apa.org/
doi/10.1007/s10643-011-0453-1

Kim, K., & Rohner, R. P. (2002).
Parental warmth, control, and involve-
ment in schooling: Predicting academic
achievement among Korean American
adolescents. Journal of Cross-Cultural
Psychology, 33, 127-140. https://doi.
org/10.1177/0022022102033002001

Lau, A. S. (2010). Physical discipline in
Chinese American immigrant families:
An adaptive culture perspective. Cultural
Diversity and Ethnic Minority Psycholo-
gy, 16, 313-322. http://psycnet.apa.org/
doi/10.1037/a0018667

Lau, S., & Cheung, P. C. (1987). Relations
between Chinese adolescents’ percep-
tion of parental control and organiza-
tion and their perception of parental
warmth. Developmental Psychology, 23,
726-729. http://psycnet.apa.org/
doi/10.1037/0012-1649.23.5.726

Lau, S., Lew, W. J., Hau, K. T., Cheung,
P. C., & Berndt, T. J. (1990). Relations
among perceived parental control,
warmth, indulgence, and family harmony
of Chinese in mainland China. Devel-
opmental Psychology, 26, 674-677. DOI:
10.1037//0012-1649.26.4.674

López, G., & Bialik, K. (2017). Key find-
ings about US immigrants. Pew Research
Center, 3.

203
Y

U
W

A
N

Y
U

N
 Z

H
U

Louie, J. Y., Oh, B. J., & Lau, A. S. (2013).
Cultural differences in the links between
parental control and children’s emotional
expressivity. Cultural Diversity and Ethnic
Minority Psychology, 19, 424-434. http://
psycnet.apa.org/doi/10.1037/a0032820

Maccoby, E. E. (1992). The role of
parents in the socialization of children:
An historical overview. Developmental
Psychology, 28, 1006-1017 http://dx.doi.
org/10.1037/0012-1649.28.6.1006

McMullen, M., Elicker, J., Wang, J.,
Erdiller, Z., Lee, S. M., Lin, C. H., &
Sun, P. Y. (2005). Comparing beliefs
about appropriate practice among early
childhood education and care professionals
from the US, China, Taiwan, Korea and
Turkey. Early Childhood Research Quarterly,
20, 451-464. https://doi.org/10.1016/j.
ecresq.2005.10.005

Opdenakker, R. (2006). Advantages and
disadvantages of four interview techniques
in qualitative research. Qualitative Social
Research, 7, Article 11.

Singelis, T. M. (1994). The measurement
of independent and interdependent
self-construals. Personality and Social Psy-
chology Bulletin, 20, 580-591. https://doi.
org/10.1177/0146167294205014

Stattin, H., & Kerr, M. (2000). Parental
monitoring: A reinterpretation. Child
Development, 71, 1072-1085. https://doi.
org/10.1111/1467-8624.00210

Steinberg, L., Lamborn, S. D., Darling,
N., Mounts, N. S., & Dornbusch, S. M.
(1994). Over-time changes in adjust-
ment and competence among adoles-
cents from authoritative, authoritarian,
indulgent, and neglectful families. Child
Development, 65, 754-770. https://doi.

org/10.1111/j.1467-8624.1994.tb00781.x

Yu, J., Cheah, C. S., Hart, C. H., & Yang,
C. (2018). Child inhibitory control and
maternal acculturation moderate effects of
maternal parenting on Chinese Ameri-
can children’s adjustment. Developmental
Psychology, 54, 1111-1123. http://dx.doi.
org/10.1037/dev0000517

Zong, J., & Batalova, J. (2016). Asian im-
migrants in the United States. Washing-
ton, DC: Migration Policy Institute.

205

EDITOR BIOGRAPHIES

Michelle Guldan is a senior Biological Sciences major with a minor in Environmental

Science. In addition to working as the STEM Editor of the Review, she has served

the UMBC community as a tour guide and a peer tutor, and developed independent

research projects with the help of Dr. Jeff Leips and everyone in the Leips Lab.

Michelle has thoroughly enjoyed every moment of creating the 20th Volume and

is grateful for the opportunity to experience the behind-the-scenes aspects of

research publication. She would like to thank her fellow text editors, Ghina Ammar

and Maxi Wardcantori, for their work ethic, patience, and skill throughout the

editing process; Dr. Susan McDonough for acting as faculty advisor and providing

tremendous support; and Dr. April Householder and everyone in the Division of

Undergraduate Academic Affairs for making the UMBC Review possible.

Maxi Wardcantori is a junior studying English Literature, with a minor in Medieval

and Early Modern Studies. She divides her time between editing for the UMBC

Review, Bartleby Creative Arts Journal, and The Retriever. After graduating, Maxi

hopes to continue her love of writing, editing, and research in graduate school.

She would like to thank Dr. Susan McDonough and Dr. April Householder, for their

organization, support, patience, and guidance. She is incredibly grateful for the work

of her co-editors, Ghina and Michelle, and the design team, for all their effort in

putting together this wonderful publication. Finally, she acknowledges the support

of the Division of Undergraduate Academic Affairs in making all this possible.

Ghina Ammar is a junior Political Science and History major with a minor in Psychology.

Her experience as a research assistant for the Social Determinants of Health Inequities

lab under Dr. Beatty Moody led her to seek further research experience through

the UMBC Review. As the Social Sciences editor, Ghina has learned a lot about the

diversity of research conducted at UMBC and has enjoyed the challenge of developing

the 20th edition of the UMBC Review. She would like to thank her fellow text editors,

Michelle Guldan and Maxi Wardcantori, for their excellent work and steady support

throughout the editing process as well as the Design editors Samantha Meija and

Fatomeh Oreizi for their great work and commitment. She would also like to thank

Dr. Susan McDonough for her guidance as faculty advisor, Dr. April Householder

for her expertise and advice, and Devon Fick and the Division of Undergraduate

Academic Affairs for their help in the progress and growth of the journal.

207

Samantha Mejia graduated from UMBC in Fall of 2018 with a Bachelor of Fine Arts

in Graphic Design. During her last year of Undergraduate studies, she was the Vice

President of Design for the Student Events Board (seb). Shortly after graduating,

she started working as a Production Designer for Sodexo. She is very grateful to

her wonderful professor, Guenet Abraham, for giving her the opportunity to work

on the UMBC Review. Also, she enjoyed collaborating with Fatomeh Oreizi, who

is not only a great partner and talented designer but also a close friend. Lastly, she

thanks all the editors, students and UMBC Review team who put so much effort into

making another great edition of the UMBC Review collection. She hopes readers

enjoy this booklet and find motivation to pursue a research journey of their own.

Fatomeh Oreizi is a UMBC alumni who graduated with Honors this past December

with a Bachelor of Fine Arts in Graphic Design. She has recently become an associate

graphic designer at Vectorworks after completing a two-term internship at this

software company. She would like to thank both Guenet Abraham, her enthusiastic

mentor, and Samantha Mejia, her friend and colleague, for their invaluable efforts

in this project. Fatomeh’s admiration for Professor Abraham has encouraged her to

become a part of this rewarding experience and has allowed her to find a greater

appreciation for design. Lastly, she would like to thank Dr. Susan McDonough,

Dr. April Householder, Michelle Guldan, Maxi Wardcantori and Ghina Ammar for

their amiable collaboration in perfecting this edition of the UMBC Review.

DESIGNER BIOGRAPHIES

208

Thank you for reading the 20th Volume of the UMBC Review. As shown in
this edition, undergraduate students from many disciplines engage in exciting
research that they are eager to share. If you are interested in sharing your research,
please contact us at umbcreview@umbc.edu for information about submitting to
the UMBC Review.

We look forward to reading your work.

A NOTE FROM THE EDITORS

208

