

Writer of the month schedule

15 January 2013

Ben Macintyre
Hunting for Spies in The National Archives

12 February 2013

A session 'in conversation' with African historian **Gus Casely-Hayford**, talking about his most recent book *The Lost Kingdoms of Africa*

12 March 2013

Antony Beevor
Stalingrad and Berlin
- Researching the Reality of War

16 April 2013

John Guy
The Children of Henry VIII

14 May 2013

Ian Mortimer
An A-Z of Interesting Things about Elizabethan England

11 June 2013

A session 'in conversation' with **Dominic Sandbrook** talking about his latest book *Seasons in the Sun: The Battle for Britain, 1974-1979*

9 July 2013

Peter Hennessy
Writing a History of One's Own Times

13 August 2013

Rachel Johnson
Suddenly, All Roads Led to Munich, 1936 - why I wrote *Winter Games*

10 September 2013

Lucy Worsley
An Intimate History of Your Home

8 October 2013

Kathleen Chater, Researching *Untold Histories: Black people in England and Wales during the period of the British slave trade, c. 1660-1807*

12 November 2013

Tracy Borman
Witches, Sorcery, Scandal and Seduction in Jacobean England

10 December 2013

Joanna Bourke
Human Woes: Researching Violence and Pain in the Archives

