

Centre for English Local History
University of Leicester

**The John Nichols Prize
for English Local History 2017**

The Centre for English Local History at the University of Leicester began the academic study of local history. The Centre runs an MA degree, supervises PhDs, hosts a seminar programme, holds conferences and stimulates interest in its subject in many varied ways. The Centre organises the essay competition for the John Nichols prize. Past prize winners have gone on to other achievements in the field of local history. The subject can include any aspect of the local history of England and Wales : previous winners include ‘The topography and development of Saxon Cambridge’ ; ‘Poverty, poor relief and philanthropy in early modern Colchester’ ; and ‘The office and role of the nineteenth-century coroner’.

Essays must be submitted on or before 31 December each year. They must be word processed, on one side of the paper only, with double spacing for the text, and single or double spacing for the footnotes. No set of conventions for the style of the text or footnotes is fixed, but they should be internally consistent, and candidates are advised to observe those used by a reputable learned journal, publisher or academic department. The essays may include relevant illustrations, for example maps which aid the appreciation of the text. The upper limit is 20,000 words (the total word count to include footnotes and appendices but excluding bibliography). There is no lower limit. Communications should be addressed to Dr Richard Jones, Re. The John Nichols Prize, Centre for English Local History, University of Leicester, Marc Fitch Historical Institute, 5 Salisbury Road, Leicester, LE1 7QR. Email rlcj1@le.ac.uk

www.le.ac.uk/elh