

**41st
International
Congress
on
Medieval
Studies**

4-7 May 2006

**41st
International
Congress
on Medieval Studies**

4-7 May 2006

MEDIEVAL INSTITUTE
College of Arts and Sciences
Western Michigan University
Kalamazoo, Michigan 49008-5432
2006

Table of Contents

Welcome Letter	<i>iv–v</i>
Registration	<i>vi–vii</i>
On-Campus Housing	<i>viii</i>
Off-Campus Accommodations	<i>ix</i>
Travel and Parking	<i>x</i>
Driving to WMU	<i>xi</i>
Meals	<i>xii</i>
Varia	<i>xiii</i>
Exhibits Hall	<i>xiv</i>
Exhibitors	<i>xv</i>
About the Mail	<i>xvi</i>
Piffaro	<i>xvii</i>
2006 Plenary Lectures	<i>xviii</i>
A Medieval Film Fest	<i>xix</i>
David R. Tashjian Travel Awards	<i>xx</i>
Gründler and Congress Travel Awards	<i>xxi</i>
Advance Notice—2007 Congress	<i>xxii</i>
The Congress: How It Works and Why	<i>xxiii</i>
The Dance	<i>xxiv</i>
2006 NEH Summer Seminar	<i>xxv</i>
2007 Visiting Fellows Program	<i>xxvi</i>
2006 Visiting Fellow	<i>xxvii</i>
Richard Rawlinson Center	<i>xxviii–xxix</i>
Master’s Program in Medieval Studies	<i>xxx–xxxii</i>
The Otto Gründler Prize 2007	<i>xxxiii</i>
Medieval Institute Publications	<i>xxxiv–xxxv</i>
<i>The Medieval Review</i>	<i>xxxvi–xxxvii</i>
Medieval Institute Endowment and Gift Funds	<i>xxxviii</i>
About Western Michigan University	<i>xxxix</i>
Director, The Medieval Institute	<i>xl</i>
Schedule of Events	1–188
Index of Sponsoring Organizations	189–193
Index of Participants	195–217
List of Advertisers	A-1
Advertising	A-2 – A-64
Maps	M-1 – M-8

Dear Colleague:

I am very happy to request the pleasure of your company at the 41st International Congress on Medieval Studies in Kalamazoo. The Congress will take place Thursday through Sunday, May 4–7, 2006, on the campus of Western Michigan University under the sponsorship of the Medieval Institute. As is the custom, formal sessions and related Congress programs will survey the multiple aspects of our common discipline. These many and varied opportunities for intellectual exchange will mark the current state of research and suggest future directions, while giving both established scholars and younger members of the profession an opportunity to present their work.

This year the Congress Committee “stands pat” with the Congress plan for last year’s record-setting meeting. The Valley III cafeteria and adjacent rooms will again host our book-sellers and vendors, while Valley II cafeteria will serve Congress meals. The pattern of plenary lectures on Friday and Saturday mornings continues. Madeleine Caviness (Tufts Univ.) will offer the traditional Medieval Academy plenary, this year “The Good, the Bad, and the Ugly,” on Friday. Alan Deyermond (*Emeritus*, Queen Mary and Westfield College, Univ. of London) will talk on “Historical Fictions in Medieval Castile” on Saturday. For details see p. xviii. The Congress Committee is grateful to Boydell & Brewer for their continuing sponsorship of the Saturday plenary. The Ibero-Medieval Association of North America (IMANA) is supporting Prof. Deyermond’s participation in the Congress. The Congress Committee is grateful to IMANA as well.

Evening activities include one special concert and a schedule of medievalist films. The world-renowned “Piffaro,” whose elegant sounds re-create late medieval and Renaissance music, will offer “Robertsbridge, Faenza and Buxheim: Keyboard Manuscripts in Concert” Friday night at Stetson Chapel on the campus of Kalamazoo College. “Piffaro” appears in conjunction with their Wednesday night performance at the Gilmore International Keyboard Festival. Be sure to order your tickets in advance when you register. The three films—*Les Visiteurs du Soir* [*The Devil’s Envoys*] (1942), *King Arthur* [director’s cut] (2004), and *The Anchoress* (1993)—are free in Fetzer 1005 (a.k.a. Kirsch Auditorium), with discussions of the second and third films at 10:00 on the following mornings. Page xix summarizes the film festival and related program activities.

You will find details regarding registration, housing, meals, transportation, exhibits, computers, etc. in the following white pages of this program book, pp. vi–xv. The white pages give information pertinent to this year’s Congress; the blue pages highlight special events and notices; and the yellow pages introduce one and all to select programs at the Medieval Institute, especially *The Medieval Review* and the Master of Arts Program in Medieval Studies.

As we move closer to May, you should consult the Congress WorldWideWeb site: <www.wmich.edu/medieval/congress>. All of the information you find in this program will be available on the Web, as will updates, changes, and additions. Browse our site to find even more about the Institute’s activities.

The Congress Committee asks your cooperation in registering before the April 15 deadline. In recent years we have been unable to manage the number of participants who come to register on-site, causing delays for many others and overwhelming the staff with those details of registration that can be best managed in advance. Like other major scholarly venues the Institute charges a late fee for those registering on-site and after April 15 (= \$25.00). As we did last year, we will mail the Congress program book to those who are on the program.

Registrants from outside of the United States may pick up their program books at the Congress registration desk. The Congress program book will also be available online.

There is no increase in registration fees, housing charges, or meals.

Once again the Congress is working with the Kalamazoo County Convention and Visitors Bureau to offer a centralized booking service available off our Web site. Congress participants should find the one-stop for off-campus hotels easy to work with. See p. ix for more information. The Radisson Plaza remains our main hotel, this year offering a limited number of one-bedroom suites at a special Congress rate. Holiday Inn-West, Hawthorn Suites, Lees Inn, Country Inn & Suites, and Super 8 Motel join the Radisson in offering special rates to Congress participants.

I would like to thank the scores of medievalists who volunteered to chair General Sessions for the 2006 Congress and the colleagues who organized Sponsored and Special Sessions, more than 90% of the total sessions. They help us immeasurably. I am grateful to many within the Institute for their special efforts on the 41st: Liz Teviotdale (Assistant Director), especially for continuing to upgrade Congress operations, and Lisa Carnell for controlling the many details that she must face, as well as their assistants, Erik Carlson, Micah Erwin, Christine Kozikowski, Melissa Williams, and Judy Krane-Calvert, as well as Linda Judy, whose designs make us thrive, and Candy Porath, whose hard work makes the exhibit hall possible. My thanks also go to Andrew Huang for his work on our Congress program Web site, which should be up and running before you read these words in print.

As a rule the Director's letter does not mark the passing commercial scene, which is part of life's rich pageant, but long-time Congress gourmets and gourmands [a.k.a. "foodies"] will want to know that Bilbo's has moved from its hallowed halls on West Michigan Avenue to Stadium Drive, west of WMU.

See you in May in the lobby of Eldridge-Fox. Oh yes—check out p. xl while you are at it.

Paul E. Szarmach, Director
The Medieval Institute
Western Michigan University
1903 W. Michigan Avenue, Kalamazoo, MI 49008-5432
Phone 269-387-8745 FAX 269-387-8750
e-mail: MDVL_CONGRES@WMICH.EDU (n.b.: only one "s" in the address)
Web site = www.wmich.edu/medieval/congress

Registration

REGISTRATION

Everyone attending the Congress, including participants, exhibitors, and accompanying family members, must register for the Congress.

The Medieval Institute encourages the use of the online registration system for clarity, expediency, and convenience. Attendees may also register by mail or by fax using the printed Registration Form, which is available as an interactive PDF file within the Congress program Web pages.

Questions regarding registration should be directed to aeweb-registration@wmich.edu

Registration fees are \$125.00 (regular) and \$80.00 (student and each accompanying family member).

Online registration closes on April 15.

Registration fees are not refundable after April 15.

Campus housing will not be reserved after April 15.

All attendees registering after April 15, including all on-site registrants, will pay an additional \$25.00 late fee.

All who attend sessions, give papers or preside over sessions or take part in panels, visit the exhibits, or otherwise participate in the Congress and its activities must register. The Congress Committee reserves the right to deny future participation in the Congress to those who do not register properly and further reserves the right to refer to the university's collection services any unpaid bills.

PRE-REGISTRATION

Online: A link to the secure server can be found within the Congress program Web pages accessible via the Congress home page at www.wmich.edu/medieval/congress.

Those using online registration must pay by credit card. The system e-mails you a confirmation that your registration request was received. Please be sure that all information is complete and correct.

By mail: Fill out the Registration Form, using either the interactive PDF file available within the Congress program Web pages or the enclosed form. Mail it, together with your check, money order, or credit card information before April 15 to:

Congress Registration
c/o Bernhard Center
Western Michigan University
1903 W. Michigan Avenue
Kalamazoo, MI 49008-5408

If you would like confirmation of registration, please include a self-addressed, stamped postcard in your mailing.

By fax: Fill out the Registration Form, using either the interactive PDF file available within the Congress program Web pages or the enclosed form. Fax it, together with your credit card information before April 15 to the Bernhard Center at 269-387-4079.

PAYMENT

As in the past, the Medieval Institute can accept Visa, MasterCard, Discover, and EuroCard for credit card payments, but because Western Michigan University cannot process American Express or electronic transfer of funds, we regret that we cannot offer these options at this time.

Only checks or money orders in U.S. dollars made payable to the Medieval Institute are accepted. Any fees sent in currencies other than U.S. dollars will be returned. All charges are due at the time of registration. Receipts are issued at the Congress.

Checks and money orders made out in an incorrect amount and illegible and incorrect credit card numbers hold up the registration process. Please sign your check and write in the current date. Post-dated checks cannot be accepted.

Pre-registered participants will find their packet of conference materials available for pickup in the lobby of Eldridge-Fox Hall (Valley III) upon arrival. On-campus housing assignments are given at that time.

Western Michigan is, under the laws of the State of Michigan, a smoke-free facility. Please respect Michigan law.

LATE REGISTRATION

Participants may register upon arrival but are assessed an additional \$25.00 late registration fee. Registration is available in the lobby of Eldridge-Fox Hall. **Please note that on-campus housing will almost certainly no longer be available to on-site registrants.** Alternate housing arrangements should be made before arrival.

REFUNDS

Refunds for registration fees, housing, and meals are made only if the Bernhard Center has received notification of cancellation by April 15. No refunds are made after that date.

CONGRESS BADGES

Each registrant receives a Congress badge; it should be worn throughout the Congress. You must wear your badge to attend sessions, visit the Exhibits Hall, attend the Saturday Night Dance, and use campus computer labs. The facilities and services of the Congress are available only to registered attendees.

On-Campus Housing

On-campus housing is provided in the co-ed residence halls of the Goldsworth Valley I, II, and III complexes. Additional housing may be available in guest housing across campus (about one mile from the Valley residences) after the Valley residence halls have been filled. The Congress shuttle bus stops at guest housing, but you must plan your schedule to allow for the extra distance. Registration for on-campus housing is a part of the Congress registration process.

Rates are \$32.00 per night for a single room and \$26.00 per person per night for a double.

All on-campus rooms will be singles unless specific requests are received for double rooms, with roommate specified at the time of registration. No changes are accepted after our receipt of registration. Should you request a single room, find that housing has filled, and then wish to consider sharing a room with another Congress attendee, we cannot honor that request. Please plan carefully and indicate special housing requests at the time of registration. Every effort is made to accommodate timely housing requests, but keep in mind that not every request can be fulfilled. If you and a colleague request sharing a double room, we must be in receipt of both registration forms before either will be processed.

Room assignments are indicated on the pre-registration packet. Keys are picked up at registration in the Eldridge-Fox lobby. For the convenience of early arrivals and late departures, rooms may be reserved for Wednesday or Sunday night, but neither earlier nor later.

The campus housing offered through the Congress is designed for undergraduate use, i.e., for individuals 17–22 years of age. Campus housing is Spartan: those who require hotel amenities such as air-conditioning will find them at area hotels, where rooms can be booked through the Kalamazoo County Convention and Visitors Bureau. There are no arrangements for on-site child care. Arrangements for child care are the responsibility of the parent(s) and may be made through WMU Student Employment Referral Service at 269-387-2725.

Western Michigan is, under the laws of the State of Michigan, a smoke-free facility. Please respect Michigan law.

REFUNDS

Refunds for registration fees, housing, and meals are made only if the Bernhard Center has received notification of cancellation by April 15. No refunds are made after that date.

Off-Campus Accommodations

The Kalamazoo County Convention and Visitors Bureau offers Congress participants centralized booking to assist their selection of local hotels. The Radisson Plaza, the Holiday Inn-West, Hawthorn Suites, Ltd., Lees Inn, Country Inn & Suites, and Super 8 all cooperate in this plan. Congress participants can select their hotels, their room nights, and smoking preferences through KCCVB, which contacts the hotel directly and also answers participant questions about accommodations, amenities, etc. As hotel rooms fill, KCCVB will direct participants to alternative hotels.

Call the KCCVB housing department at 800-530-9192 (US only) or 269-381-4003, or follow the link to the online centralized booking system within the Congress program Web pages.

HOTEL RATE STRUCTURE (per night, exclusive of taxes)

Radisson Plaza Hotel (Hotel Shuttle)	\$122.00
Holiday Inn West (Limited Shuttle)	\$99.00
Hawthorn Suites (Limited Shuttle)	\$110.90
Lees Inn (Limited Shuttle)	\$82.00
Country Inn & Suites (Limited Shuttle)	\$85.00
Super 8 (No Shuttle)	\$59.99

SHUTTLE SERVICE

The Radisson Plaza Hotel, the main off-campus site, offers shuttle service to the Congress and to and from the airport. The Holiday Inn-West, Hawthorn Suites, and Lees Inn provide shuttle service to and from the airport. The Congress provides **limited** bus service from the Holiday Inn-West, Hawthorn Suites, Lees Inn, and Country Inn & Suites, to campus and back.

Travel and Parking

AIR

Kalamazoo/Battle Creek International Airport is served by Northwest Airlines, United Airlines, American Airlines, and Delta Airlines. Detroit and Minneapolis (Northwest), Chicago (United and American), and Cincinnati and Atlanta (Delta) are the major hubs offering air connections.

Some Congress attendees find it convenient to fly to Grand Rapids, South Bend, Detroit, or Chicago and rent a car. Driving time from Gerald R. Ford International Airport (Grand Rapids) and from South Bend Regional Airport is less than two hours. Driving time from Detroit Metro Airport is about two-and-a-half hours, from O'Hare (Chicago) at least three hours. At the time of the Congress, Kalamazoo (Eastern Daylight Time) will be one hour ahead of Chicago (Central Daylight Time). DTW Transportation Services (1-866-DTW-TAXI; outside USA, 313-332-8754) offers taxis from Detroit Metro Airport to Kalamazoo.

Medieval Institute chartered buses meet all incoming flights at the Kalamazoo airport on Wednesday–Friday, May 3–5, and transport passengers to registration (lobby of Eldridge-Fox Hall). On Sunday, May 7, bus transportation to the Kalamazoo airport is provided from 6:00 a.m. until 3:00 p.m., departing from Eldridge-Fox Hall. The bus runs on the hour, and the trip takes about one-half hour; please plan accordingly.

TRAIN

Amtrak trains (Chicago-Detroit-Pontiac route) serve Kalamazoo daily. Taxi service is available at the Kalamazoo train station.

PARKING

Parking for those with cars is available in Goldsworth Valley I, II, III parking lots and at selected other parking lots on campus. Parking permits are available at registration in the lobby of Eldridge-Fox Hall. Permits cost \$10.00.

Do not park in prohibited areas. Individuals parking in these areas will have their cars towed at their expense.

SPECIAL NOTE

Travel arrangements to the Congress must be made by individual attendees. The Medieval Institute will not serve as a booking agent for the Congress.

Driving to WMU

From I-94

At exit #74, turn north onto U.S. 131, go 2.7 miles; follow directions for exiting from U.S. 131.

From U.S. 131

At exit #36, turn east onto Stadium Drive, go 2.6 miles; turn left onto Howard Street or continue to Oliver Street and turn left.

From M-43 West of Kalamazoo

Go easterly over U.S. 131; after 1.7 miles, turn right onto Solon Street; follow Solon into Howard Street and go to Valley Drive or continue to West Michigan, turn left (east).

From M-43 North of Kalamazoo

Turn left off M-43 (Gull Road) in Kalamazoo onto Riverview Drive go under the railroad overpass and bear right onto Michigan Avenue. Continue westerly on Michigan Avenue for 0.4 miles; it then becomes Kalamazoo Avenue, which is one way westbound. After 1.4 miles, bear left and go 0.3 miles; cross Main Street and rejoin Michigan Avenue; proceed westerly on Michigan Avenue to the Western Michigan University campus.

From Downtown Kalamazoo

Go westerly on Kalamazoo Avenue as in above directions OR go westerly on Lovell Street; then turn left onto Michigan Avenue and proceed to the Western Michigan University campus.

Meals

CAFETERIA MEALS

The first on-campus cafeteria meal is Wednesday evening dinner, and the last meal is Sunday at noon. Meal times are:

Breakfast	7:00 a.m.–8:00 a.m.
Lunch	11:30 a.m.–1:30 p.m. (Sunday 12:00 noon–1:00 p.m.)
Dinner	6:00 p.m.–7:00 p.m.

Rates for cafeteria meals are \$7.00 for breakfast, \$9.00 for lunch, and \$10.00 for dinner. Tickets for cafeteria meals can be purchased as a part of Congress registration.

All cafeteria meals are served in the dining room of Goldsworth Valley II; cafeteria lines enter the dining area from both the Harvey-Garneau and Eicher-LeFevre sides of the complex.

CAFÉ

The Café in the Exhibits Hall in Valley III provides sandwiches, soup, salad, fruit, bagels, muffins, chips, beverages, and assorted snacks. The Valley III Café hours are:

Wednesday	2:00 p.m.–6:00 p.m.
Thursday–Friday	8:00 a.m.–6:30 p.m.
Saturday	8:00 a.m.–5:00 p.m.
Sunday	8:00 a.m.–12:30 p.m.

MUG SHOTS

Specialty coffees and teas and assorted pastries are sold at Mug Shots inside Britton-Hadley Hall (Valley I):

Thursday–Saturday	7:30 a.m.–6:00 p.m.
Sunday	7:30 a.m.–2:00 p.m.

AREA RESTAURANTS

Lists of Kalamazoo area restaurants, some within walking distance of Congress locations, are available at registration. Congress weekend tends to be high school prom weekend, so do make reservations in advance, especially for large groups.

CATERING

With sufficient prior notice, WMU catering offers lunch and dinner arrangements; contact Smith Moore at 269-387-4860. The Radisson Hotel also can arrange catering for your group; call Tim Rayman at 269-226-3135.

Varia

TELEPHONES

The Medieval Institute telephone number is 269-387-8745 and may be reached daily during the Congress between 8:00 a.m. and 8:00 p.m.

Telephones are available to rent from the Eldridge-Fox Hall desk throughout the Congress. These telephones may be used in your overnight room. The rental for a telephone is \$20.00.

The rental telephones may be used for campus calls and local calls. An AT&T long distance calling card must be used for all long distance calls. The telephone does not accept any other long distance calling card. AT&T phone cards are available for purchase at the Eldridge-Fox desk.

For your convenience, a bank of telephones is set up in Valley III, Room 310. These telephones accept AT&T long distance calling cards. They are available on a 24-hour basis throughout the Congress. Should you wish to make a phone call with a calling card other than AT&T, you must use a pay phone.

COMPUTING SERVICES

Congress registrants have access to the computer labs in the Bernhard Center and at the University Computing Center (UCC) upon presentation of their Congress badges and picture ID. The lab in the UCC is open 8:00 a.m.–5:00 p.m., Monday–Friday. The lab in the Bernhard Center is open 1:00 p.m.–12:00 midnight, Wednesday; 8:00 a.m.–12:00 midnight, Thursday–Saturday; and 8:00 a.m.–1:00 p.m., Sunday. Congress registrants with wireless-equipped laptops may obtain access to WMU's wireless network by taking their computers, together with Congress badge and picture ID, to the Help Desk at the lab in the UCC. Please note that the WMU wireless network does not operate in dormitory sleeping rooms.

AUDIO-VISUAL ASSISTANCE

Audio-visual rooms are located at 1030 Fetzer Center, 206 Bernhard Center, and 2209 Sangren (Thursday–Saturday only). Someone is there to assist you with AV equipment, and you can check out slide carousels. The rooms are equipped with a 35mm slide projector. The hours are 9:00 a.m.–6:00 p.m., Thursday–Saturday, and 8:00 a.m.–1:00 p.m. on Sunday.

WORSHIP SERVICES

Daily Vespers	Thursday–Saturday	5:20 p.m.	Fetzer 1040
Daily Mass	Thursday–Saturday	7:00 a.m.	Fetzer 1040

Sunday Liturgies (Easter IV):

Roman Catholic Mass	Saturday	7:00 p.m.	Fetzer 1040
	Sunday	7:00 a.m.	Fetzer 1005
Anglican/Lutheran Eucharist	Sunday	7:05 a.m.	Fetzer 1040

Exhibits Hall

WMU Goldsworth Valley III

OPEN HOURS:

Thursday	8:00 a.m. – 6:30 p.m.
Friday	8:00 a.m. – 6:30 p.m.
Saturday	8:00 a.m. – 6:30 p.m.
Sunday	8:00 a.m. – 12:00 noon

ADJACENT:

Daily Coffee Hours
7:30–10:30 a.m.
3:00–4:00 p.m.

CAFÉ

open during Exhibits Hall hours
except Saturday, 8:00 a.m.–5:00 p.m.

WINE HOURS 5:00 – 6:00 p.m.
Thursday & Friday
and on Saturday with the compliments of the Exhibitors

THE MAIL ROOM
&
GOLIARD T-SHIRTS, PLUS

Exhibitors

EXHIBITORS—2006 41ST INTERNATIONAL CONGRESS ON MEDIEVAL STUDIES (as of 2 December 2005)

- Adler's Foreign Books
Allen G. Berman, Numismatist
Amber Only: Tarasova Collection
AmberSource
Arizona Center for Medieval
& Renaissance Studies (ACMRS)
Arthuriana
ARTstor
Ashgate Publishing
Baker Academic/Brazos Press
Blackwell Publishing
Bolchazy-Carducci Publishers
Boydell & Brewer
Brepols Publishers
Brill Academic Publishers
Broadview Press
Bureau International de l'Édition
Française (BIEF)
Cambridge University Press
Castle Furnishings
Catholic University of America Press
Chaucer Studio
Christianity & Culture
Cistercian Publications
Compleat Scholar
Consortium for the Teaching of the
Middle Ages (TEAMS)
Cornell University Press
David Brown Book Company
Droz
Four Courts Press
Franciscan Institute Publications
Garrylee McCormick, Artist
Goliardic Society
Hackenberg Booksellers
HedgeHog & Otter
Historic Waxcraft
Johns Hopkins University Press
Loomer Theological Booksellers
Mackus Company Illuminated MSS
*Mail Room
McFarland Publishers
Medieval Academy of America—
Membership & Books
Medieval Institute Publications
Motte & Bailey, Booksellers
Mystery Company
New City Press
Oxford University Press
Palgrave Macmillan
Paulist Press
Penn State Press
Phillip J. Pirages Rare Books & MSS
Pontifical Institute of Mediaeval Studies
Powell's Bookstore
Routledge
Scholarly Digital Editions
Scholar's Choice
Sixteenth Century Journal Book Reviews
Studies in Medieval & Renaissance
Teaching (SMART)
Timely Tunes
Truman State University Press
University of Chicago Press
University of Notre Dame Press
University of Pennsylvania Press
University of Toronto Press
University Press of Florida
Usborne Books
Wm. B. Eerdmans Publishing
Wipf & Stock Publishers
Yale University Press

*service

About the Mail

INTERNATIONAL MAILING POLICIES AND PROCEDURES

The Medieval Institute is no longer able to afford mass mailing of its program book to its entire international mailing list, including Canada. The cost of mailing a ca. 320-page book outside of the United States (7–14 day delivery) often approaches or exceeds three times the cost of printing per unit. For the 2006 Congress, the Institute will limit international mailing of programs to individuals whose names appear in the program. Those who want only general information about the Congress should consult the Web site, which should prove accessible to searches and printouts. Those who wish a printed copy, sent airmail, should order a copy of the book through Medieval Institute Publications, using the form available at:

www.mipcatalogue.com

The total cost is \$20.00.

It is anticipated that the *Call for Papers* for the 42nd Congress will go out to the entire international mailing list.

In the United States, *and in the United States only*, the Congress program goes out either Bulk Mail, or, for those who pay the premium charge, Priority Mail. Bulk Mail is cheap, but it is slow, and in local post offices bulk mail is often the lowest priority for delivery. If a client does not guarantee forwarding when he or she changes address, the United States Postal Service (USPS) will not forward Bulk Mail. Forwarding orders last only one year. When the Institute asks for address correction on Bulk Mail, an incorrectly addressed program may or may not be returned—the Institute pays, on average, \$1.75 for the information. A failed Bulk Mail address results in mailing charges greater than the cost of producing a copy of the ca. 320-page book.

For Canadian addresses the Institute uses first class mail, which is the only way to ensure at least some measure of speedy delivery. Failed Canadian addresses may or may not result in a program returned to the Institute.

For delivery outside of North America, the Institute uses a mail service that carries the program air mail to the country of delivery and then deposits the mail in the country system. As in Canadian mailing, failed addresses may or may not result in a program returned to the Institute, generally by sea.

Second copies of this program are \$15.00. If you have not given us a correct mailing address in the first instance, or if you have forgotten to bring your program to the Congress, you will need to purchase a second copy.

The Institute mails its program bulk rate to all U.S. addresses. Bulk mail is cheap, but almost never speedy. If you want to receive Priority mail service for Year 2007, please add \$5.00 to your schedule of charges on the appropriate line of the Registration Form.

PIFFARO

with Matthew Glandorf, organ

Robertsbridge, Faenza, and Buxheim:
Keyboard Manuscripts in Concert

Friday, May 5, 8:00 p.m.
Stetson Chapel
Kalamazoo College
Tickets: \$20.00

"A colorful and secure instrumental style, ...
and a technical perfection delivered with verve."
— *Mittelbayerische Zeitung*

Piffaro, founded in 1980, performs music of the late medieval and Renaissance periods on a large and varied collection of early wind instruments, augmented by percussion and strings. The "Robertsbridge, Faenza, and Buxheim" program explores the development of late medieval ensemble music as a model for early Renaissance keyboard music.

2006 Plenary Lectures

Friday, May 5 at 8:30 a.m.
East Ballroom, Bernhard Center

“THE GOOD, THE BAD, AND THE UGLY”

Madeline H. Caviness
Tufts University
(Sponsored by the Medieval Academy of America)

Saturday, May 6 at 8:30 a.m.
East Ballroom, Bernhard Center

“HISTORICAL FICTIONS IN MEDIEVAL CASTILE”

Alan Deyermond
Emeritus, Queen Mary and Westfield College,
University of London
(Sponsored by Boydell & Brewer and the
Ibero-Medieval Association of North America)

A Medieval Film Fest

LES VISITEURS DU SOIR (THE DEVIL'S ENVOYS)

directed by Marcel Carné and starring Jules Berry and Arletty (1942)
introduced by Virginia Blanton

Wednesday evening, May 3, 8:00 p.m.
1005 Fetzer Center

KING ARTHUR (director's cut)

directed by Antoine Fuqua and starring Clive Owen and Keira Knightley (2004)
introduced by Peter H. Goodrich

Thursday evening, May 4, 8:00 p.m.
1005 Fetzer Center

THE ANCHORESS

*directed by Chris Newby and starring Natalie Morse, Gene Bervoets,
and Toyah Willcox (1993)*
introduced by Susannah Mary Chewning

Friday evening, May 5, 8:00 p.m.
1005 Fetzer Center

SESSIONS

Cinema Arthuriana, Old and New

organized by Peter H. Goodrich

sponsored by the International Arthurian Society, North American Branch

Friday, May 5, 10:00 a.m.
1005 Fetzer Center

Christine Carpenter and the Anchoritic Imaginary

organized by Susannah Mary Chewning and Virginia Blanton

sponsored by the International Anchoritic Society and
the Society for Medieval Feminist Scholarship

Saturday, May 6, 10:00 a.m.
1005 Fetzer Center

David R. Tashjian Travel Awards

The Richard Rawlinson Center is pleased to announce the David R. Tashjian Travel Awards to participate in the International Congress.

Eligibility is limited to Anglo-Saxonists from outside North America with the appropriate terminal degree in any field of Anglo-Saxon Studies, with preference towards younger scholars not more than three years beyond their doctoral degree. Doctoral candidates writing their dissertations are also eligible. Awards are limited to one per applicant over a four-year period.

Application procedures vary slightly, depending on whether a paper will appear at a Sponsored or Special Session, or at a General Session.

FOR SPONSORED OR SPECIAL SESSIONS

The deadline for applications is **November 15 [receipt deadline]**. Applicants must submit the following:

- 1) a one-page abstract of the paper to be presented at the following May Congress;
- 2) a complete copy of the paper to be presented, which may not exceed 12 pages, double-spaced [A4 or 8.5 x 11 paper];
- 3) a one-page *curriculum vitae*, including current employment status;
- 4) two letters of reference [dissertation writers must have a letter from the supervisor; all applicants must have a letter of support from the Special or Sponsored Session organizer].

FOR GENERAL SESSIONS

The deadline for preliminary applications is **September 15 [receipt deadline]**. Applicants must submit the following:

- 1) a one-page abstract of the paper to be presented at the following May Congress;
- 2) a simple request that the applicant wishes to be considered for a Tashjian award;
- 3) a one-page *curriculum vitae*, including current employment status.

Upon positive decision by the preliminary screening committee and notification through e-mail of this decision, the applicant must submit the following additional material by **November 15**:

- 1) two letters of reference [dissertation writers must have a letter from the supervisor];
- 2) a complete copy of the paper to be presented, which may not exceed 12 pages, double-spaced [A4 or 8.5 x 11 paper].

AWARDS

For the 42nd Congress, there will be two awards for Anglo-Saxonists from outside of North America. Both awards will offer a waiver of registration and room and board fees. One of these awards will also carry a \$500 stipend.

It is expected that awards will be announced on **January 15**. Send all application materials to:

Professor Paul E. Szarmach, Secretary
Tashjian Travel Awards Committee
The Medieval Institute
Western Michigan University
1903 W. Michigan Avenue
Kalamazoo, MI 49008-5432

Gründler and Congress Travel Awards

The Congress Committee is pleased to announce the availability of travel awards to participants in Sponsored or Special Sessions at the 42nd International Congress on Medieval Studies.

OTTO GRÜNDLER MEMORIAL ENDOWMENT

Preference is given to Congress participants from Central European nations. Scholars with appropriate terminal degrees in any field are eligible, with some preference towards younger scholars. Doctoral candidates writing their dissertations are also eligible. Awards are limited to one per applicant over a four-year period.

For the 42nd Congress, there will be one award: a prize of \$500, which will be presented at the Congress, plus waiver of registration and room and board fees.

CONGRESS TRAVEL AWARDS

Eligibility is limited to scholars from the former Eastern bloc nations. Scholars with appropriate terminal professional degrees in any field are eligible, with some preference towards younger scholars. Doctoral candidates writing their dissertations are also eligible. Awards are limited to one per applicant over a four-year period.

For the 42nd Congress, there will be three awards: one prize of \$500, which will be presented at the Congress, plus waiver of registration and room and board fees and two awards that waive registration and room and board fees.

The deadline for applications is November 1 [receipt deadline]. Applicants must submit the following:

- 1) a one-page abstract of the paper to be presented at the following May Congress;
- 2) a complete copy of the paper to be presented, which may not exceed 12 pages, double-spaced [A4 or 8.5 x 11 paper];
- 3) a one-page *curriculum vitae*, including current employment status;
- 4) two letters of reference [dissertation writers must have a letter from their supervisors; all applicants must have a letter of support from the Sponsored or Special Session organizer].

It is expected that awards will be announced on January 15. Send all application materials to:

Professor Paul E. Szarmach, Secretary
Congress Awards Committee
The Medieval Institute
Western Michigan University
1903 W. Michigan Avenue
Kalamazoo, MI 49008-5432

Advance Notice—2007 Congress

ADVANCE NOTICE

FORTY-SECOND INTERNATIONAL CONGRESS ON MEDIEVAL STUDIES
MAY 10–13, 2007

The Medieval Institute
Western Michigan University
1903 W. Michigan Avenue
Kalamazoo, Michigan 49008–5432 USA
Phone 269–387–8745 or 387–8717 FAX 269–387–8750
mdvl_congres@wmich.edu • www.wmich.edu/medieval/congress

ABSOLUTE DEADLINES

For organizers of Sponsored Sessions:

- May 15, 2006:** affiliated societies or academic programs propose sessions to the 2007 Congress Committee
- October 1, 2006:** organizers submit final session schedules as authorized by the 2007 Congress Committee and as announced in the July *Call for Papers*

For organizers of Special Sessions:

- May 15, 2006:** ad hoc groups or individuals propose sessions to the 2007 Congress Committee
- October 1, 2006:** organizers submit final session schedules as authorized by the 2007 Congress Committee and as announced in the July *Call for Papers*

For General Sessions:

- Sept. 15, 2006:** individuals who wish to present papers send proposals to the 2007 Congress Committee in accordance with the procedures announced in the July *Call for Papers*

SOME PROCEDURES

1. The Committee will schedule only **ONE PAPER** per participant. No exceptions. The Committee wishes to insure that the maximum number of our colleagues will have an opportunity to participate.
2. No participant may preside and give a paper at the same session. No participant may give a paper and serve as a respondent in the same session.
3. The Committee will schedule each participant for a maximum of **THREE** events. No exceptions. The Committee wishes to reduce the number of schedule conflicts.
4. Organizers may organize as many events as the Committee approves. Their names, as organizers, may appear as many times in the program as appropriate.
5. The Committee strongly discourages multiple submissions and obliges participants to inform organizers when they submit proposals to more than one organizer. The Committee reserves the right to disallow **all** participation to those who breach professional courtesy by multiple submissions.

The Congress: How It Works and Why

THE COMMITTEE PLAN:

The core of the Congress is the academic program, which exists in three broad types of sessions:

Sponsored or Special Sessions are organized by affiliated learned societies, associations, or institutions OR by individual scholars and ad-hoc groups. The organizers set predetermined topics, often narrowly focused and reflecting the considered aims and interests of the organizing groups or individuals.

General Sessions are organized by the Congress Committee at the Medieval Institute from the individual submissions of proposals for papers. Topics include all areas of Medieval Studies, and sessions are determined from the topics of abstracts submitted.

YOUR ACTION:

If you want to organize a session(s): work through the appropriate organization and its representatives for a place as a **Sponsored Session**, OR with or without ad hoc group support propose a **Special Session(s)**.

DEADLINE: MAY 15, 2006

N.B. by mid-June the Committee will have chosen its slate for inclusions in the *July Call for Papers*

If you want to give a paper: consult the *July Call for Papers* and determine whether a Sponsored or a Special Session may be hospitable to a proposal. Contact the organizer(s) as soon as you can, but **NO LATER THAN September 15, 2006**. OR: submit your proposal directly to the Congress Committee, which will attempt to match the proposed paper with similar offerings in **General Sessions**.

TIMING, EFFICIENCY, FAIRNESS:

Planning for Year 2007 sessions should be well under way at the 2006 Congress as participants interact and exchange ideas. The efficient organizer generally tries to line up speakers as soon as possible. Sessions that are "open" on May 16 may be closing or closed at any point along the timeline to the **September 15, 2006 deadline**. The organizer who waits until the last minute or the person proposing a paper who waits until the last minute may be very disappointed, failing to fill a session or to place a paper, respectively.

The Committee obliges organizers to refer proposals that are not selected to the Congress Committee as soon as possible. The Committee kindly asks organizers who are ready with their programs before September 15, 2006 to inform the Committee so that it may announce closed sessions on the Congress Web site.

The Dance

**THE DANCE: AN INVITATION
SATURDAY, MAY 6
EAST BALLROOM OF THE BERNHARD CENTER
10:00 P.M. TO 1:30 A.M.**

For the fifth consecutive Congress the Saturday Night Dance will take place in the Bernhard Center, which offers the best venue for the occasion.

As with other Congress activities, the Institute must observe Michigan law and campus regulations. In Michigan you must be 21 years of age to purchase alcohol or beer. You should be ready to prove that you are 21 or over before you approach the cash bar. You must have a photo i.d. with you. You may not bring your own drinks to the ballroom. All other beverages and snacks are free. Please note that there will be a smoking area outside the building.

The Dance is not an open party. The Dance is a social occasion for registered participants in the Congress ONLY. Please bring your registration badge to the Ballroom: it is your ticket of entry.

The Dance has always been a special feature of the Congress, but it is you who have made it special. We would like you to continue to say with us that "a good time was had by all."

2006 NEH Summer Seminar

HOLY MEN AND HOLY WOMEN OF ANGLO-SAXON ENGLAND

JULY 3 – AUGUST 11

**Summer Seminar for College and University Teachers
based at Cambridge University, England in association with
The Department of Anglo-Saxon, Norse and Celtic and
Corpus Christi College, Cambridge through the
Richard Rawlinson Center at Western Michigan University**

This seminar will consider the special issues, problems, and methodologies that have arisen in the resurgent interest in the study of Anglo-Saxon hagiography, arguably one of the major parts of the largest corpus of prose literature in the early Middle Ages. A thematic approach will consider translation, the adjustments of a Mediterranean belief system for a Northern European audience, the idea of the hero, the anonymous text and the author, the development of vernacular prose as a medium, gender issues, etc. There will be consideration of Latin backgrounds and manuscript foundations. Bede, Ælfric, and Asser will be among the named authors under discussion. Site visits chosen to reflect the interests of the seminar participants will be a part of the elective schedule. The facilities and the supportive environment of the Cambridge University community in general, the facilities and resources of the Department of Anglo-Saxon, Norse and Celtic, and those of the Parker Library at Corpus Christi College will assist participants in their professional goals.

Christopher de Hamel, Rosalind Love, and Teresa Webber will be guest faculty. Invited scholars will offer special lectures to correspond with the interests of participants. The seminar aims to attract teachers and independent scholars from diverse fields who wish to deepen and extend their knowledge of a remarkable body of literature and its context. Participants will receive a stipend of \$4200.

For Information and Applications:

Paul E. Szarmach, Director
2006 NEH Summer Seminar
The Medieval Institute
Western Michigan University
1903 W. Michigan Ave.
Kalamazoo, MI 49008-5432

e-mail: paul.szarmach@wmich.edu • <www.wmich.edu/medieval/research/rawl>

DEADLINE for applications: March 1, 2006

2007 Visiting Fellows Program

VISITING FELLOWS PROGRAM

The Medieval Institute invites applications for its Visiting Fellows Program, open for the Spring 2007 and Summer I session (January through May or June). One fellowship award is available.

The ideal applicant seeks affiliation with the Medieval Institute to further his or her research program in a supportive and collegial atmosphere. The \$6000 award will supplement a sabbatical leave or an external grant so that the fellow can maintain residence at Western Michigan University and pursue the proposed research agenda. The successful applicant will, in connection with the research plan, work with the Medieval Institute to create a series of coherent sessions at the 2007 International Congress. Publication of the resultant symposium through Medieval Institute Publications is an expectation. The Visiting Fellow will not teach during the period of the award and will offer one public lecture on his or her research in the Spring term.

While at Western Michigan University, the Visiting Fellow will have library and computer privileges as well as a study carrel in Waldo Library. Through the Medieval Institute and its membership in the Renaissance Consortium the Visiting Fellow will also have access to the Newberry Library. The Medieval Institute will support incidental research expenses such as office photocopying. Applicants from outside North America may also qualify for additional support from the Diether H. Haenicke Institute.

A complete application consists of the following:

1. A letter of intent
2. A *curriculum vitae*
3. A project description (not to exceed 1000 words) that describes in part the connection to the symposium planned for 2007
4. Three letters of reference

DEADLINE: March 1, 2006

The 2007 Visiting Fellow will be announced at the 2006 International Congress.

Address enquiries and applications to:

Prof. Paul E. Szarmach, Director
Visiting Fellows Program
The Medieval Institute
Western Michigan University
1903 West Michigan Avenue
Kalamazoo, MI 49008-5432
E-mail: paul.szarmach@wmich.edu

*The Visiting Fellows Program is possible through the support of the Provost
and the Dean of the College of Arts and Sciences.*

2006 Visiting Fellow

MALORY AND CHRISTIANITY SESSIONS—CONGRESS 2006 ORGANIZED BY D. THOMAS HANKS, JR., 2006 VISITING FELLOW

*"I sawe the angellys heve up syr Launcelot unto heven,
and the Yates of heven opened ayenst hym"*

As the British project "Christianity and Culture" has been suggesting for the past several years, British and American students have to a great degree lost touch with the Christian context of the English Middle Ages. Whether attending Mass or engaged in private devotions using books of hours, medieval Christians practiced a religion that informed the literature of the time but is increasingly unknown to modern readers.

Sir Thomas Malory's Christian interest has been intensely debated. Eugène Vinaver, the author's great editor, thought that Malory had substituted Arthurian for Christian values in excising many of the Christian elements from his source as he wrote the story of the Sankgreal. Some have agreed; others have disagreed. Exploring Malory's approach to Christianity in his *Morte Darthur* will provide a conversation about this element of his work. At the same time, the broader topic of the Christian context of medieval and early modern English literature will be explored.

The sessions, which are co-sponsored by the Medieval Institute and Christianity and Culture, are:

Malory and Christianity I (Session 190) with papers by Susan Sainato, Molly Mraz, and D. Thomas Hanks, Jr.

Malory and Christianity II (Session 264) with papers by Scott Gibson, Raluca Radulescu, and Cynthia Rogers

Malory and Christianity III (Session 288) with papers by Felicia Nimue Ackerman, Rebecca L. Reynolds, and Corey Olsen

Malory and Christianity IV (Session 345), a roundtable discussion with Kevin S. Whetter, Karen Cherewatuk, and Sue Ellen Holbrook

Papers presented at these panels will be considered for inclusion in an essay collection on the topic to be published by Medieval Institute Publications.

*The Visiting Fellows Program is made possible by the support of the Provost
and the Dean of the College of Arts and Sciences.*

Richard Rawlinson Center

RICHARD RAWLINSON CENTER FOR ANGLO-SAXON STUDIES & MANUSCRIPT RESEARCH

The Richard Rawlinson Center fosters teaching and research in the history and culture of Anglo-Saxon England and in the broader field of manuscript studies. Dedicated to the memory of the founder of the chair of Anglo-Saxon at Oxford University, and established through a gift from Georgian Rawlinson Tashjian and David Reitler Tashjian, the Center opened in May 1994. It houses a growing specialist library of books, microfiches, microfilms, and slides. Other resources are being actively developed. In the Spring of 2005 the Rawlinson Center received the endowment established by the Tashjians. Endowed funds support the general purposes of the Center at the discretion of the Director of the Medieval Institute.

Old English Newsletter and *OEN Subsidia* continue as publications of the Rawlinson Center. The Center will, however, end its sponsorship of *OEN* on June 30, 2007, but by arrangement with the Executive Committee of the Old English Division of the Modern Language Association *Subsidia* will continue as a Rawlinson Center publication through 2010. The *Newsletter* is published quarterly, with the Winter issue each year being devoted to "The Year's Work in Old English Studies," a comprehensive review of all publications on Anglo-Saxon history, archeology, and culture and on Old English language and literature. The Summer issue offers a "Bibliography" aiming to be the earliest complete bibliography of the interdisciplinary field. Roy Liuzza (Univ. of Tennessee-Knoxville) is the editor of *OEN*, Daniel Donoghue (Yale Univ.) is the editor of *YWOES*, and Thomas N. Hall (Univ. of Illinois at Chicago) is the *OEN* bibliographer. *OEN* has begun the process of investigating future online publication. *OEN Subsidia* 33 (2005) is a collection of essays on *The Old English Life of Mary of Egypt*, edited by Donald Scragg. Catherine Brown Tkacz, Andy Orchard, Clare A. Lees, and Robin Norris have contributed essays. In the reference series *Sources of Anglo-Saxon Literary Culture* Thomas N. Hall is completing the volume on "C" authors and entries and David F. Johnson the "B" authors and entries. Future volumes and their editors are: "DEF" (Rolf Bremmer and Kees Dekker), "GHIJ" (Joseph Wittig and John Brinegar), "(K)LMN" (Patrizia Lendinara, Loredana Teresi, and Claudia Di Sciacca), and "OPQR" (Paul E. Szarmach).

In May 2005 the Center sponsored four sessions at the 40th International Congress on Medieval Studies. Elizabeth C. Teviotdale organized "Christ Church, Canterbury" (three sessions), and Catherine E. Karkov organized "Inscriptions in Anglo-Saxon England I." Patrizia Lendinara, the 2005 Richard Rawlinson Congress speaker, offered a paper entitled "Marvels and Monsters: What Kind of Source Study?" in a session sponsored by Sources of Anglo-Saxon Culture.

PLANS FOR 2005–2006

Elizabeth C. Teviotdale will teach “Illustrating the Apocalypse” in Spring 2006 and “Reading Medieval Images” in the Summer I session (May–June). Jana Schulman is currently teaching “Old Norse” and will teach “Law and Literature in Anglo-Saxon England” in Spring. The latter is offered at the Newberry Library as part of the consortium arrangement for Old English operating under the Newberry’s Center for Renaissance Studies. WMU faculty in Anglo-Saxon and related areas continue their commitment to individualized instruction through independent study courses, thesis supervision, and special projects.

The Center will sponsor four sessions on “Tradition and Transformation in the Early Middle Ages” in memory of Patrick Wormald at the 41st International Congress on Medieval Studies, May 4–7, 2006. The sessions are organized by Catherine E. Karkov with papers by Nicholas P. Brooks, Celia Chazelle, Scott DeGregorio, Sarah Foot, Mary Francis Giandrea, Paul R. Hyams, David F. Johnson, Lynn Jones, Sarah Larratt Keefer, John D. Niles, Thomas F. X. Noble, Éamonn Ó Carragáin, Lisi Oliver, and Elaine M. Treharne. As part of these memorial sessions, David A. E. Pelteret, the 2006 Richard Rawlinson Center Congress speaker, will offer a paper entitled “The Vikings in and around Repton.”

For the sixth time in the last eleven years the Center is sponsoring a summer program funded by the National Endowment for the Humanities. The seminar, “Holy Men and Holy Women of Anglo-Saxon England,” will take place July 3–August 11 at Cambridge University in association with the Department of Anglo-Saxon, Norse and Celtic and Corpus Christi College. Directed by Paul E. Szarmach, this seminar for fifteen participants will feature Christopher de Hamel, Rosalind Love, and Teresa Webber as guest faculty. Participants will receive a stipend of \$4200.

The Center continues its work on two major projects. Robert M. Berkhofer is the project director of “The Windows of Canterbury Cathedral,” which seeks to create an interactive multimedia Web site and CD of the typology windows at Christ Church, Canterbury. Miranda Haddock, Elizabeth C. Teviotdale, and Paul E. Szarmach are part of the project team. Thomas N. Hall (Univ. of Illinois at Chicago) and Paul E. Szarmach are co-directors of a project to digitize Cambridge, Pembroke College 25. Dorothy Porter (Univ. of Kentucky) and Rebecca Rushforth (Univ. of Cambridge) join with consultants Kevin Kiernan (Univ. of Kentucky, *emeritus*) and Bernard Muir (Univ. of Melbourne) to complete the Pembroke team.

This year the Center expects to begin the launch of Richard Rawlinson Center Reprints, a new topical series offering reprints of significant essays in the various fields and subjects of Anglo-Saxon Studies.

The Rawlinson Center receives gifts through its account with the Western Michigan University Foundation (24–4250410). The Tashjian Anglo-saxon Studies Endowment also receives gifts through WMU Foundation Account (54–6095820).

Master's Program in Medieval Studies

The Medieval Institute at Western Michigan University was established in 1961 as a center of instruction and research in the history and culture of the Middle Ages. Its pioneering function then was to introduce the first Master of Arts in Medieval Studies offered at a state-supported university in the United States.

Today, more than four decades later, WMU remains one of the few public institutions in the United States with an interdisciplinary Master of Arts in Medieval Studies. The degree requirements are intended to provide graduate students with the basic tools and skills necessary for specialized scholarly research, as well as with an understanding of and an appreciation for the interdisciplinary aspects of the study of medieval culture.

In addition to administering the graduate program in Medieval Studies, one of the Medieval Institute's primary concerns is fostering significant research in all areas of medieval culture.

The Institute supports research through the annual International Congress on Medieval Studies; the Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research; the Early Drama, Art, and Music Project; and Medieval Institute Publications, the Institute's in-house press, which publishes three separate series of books as well as several international journals, monographs, and critical editions of texts. The Institute is also the home of *The Medieval Review* (formerly the *Bryn Mawr Medieval Review*).

Through these and other programs, WMU's Medieval Institute has earned national and international recognition as a significant center for scholarship in Medieval Studies.

GRADUATE PROGRAM

In addition to allowing students to pursue specialized interests, the Master of Arts in Medieval Studies offers students an opportunity to develop an interdisciplinary background in medieval history, languages, literature, philosophy, religion, the arts, and research methodology. It offers two options: thesis and non-thesis.

ADMISSION PROCESS

Application to the Master's Program in Medieval Studies is a double-contact:

- 1) Graduate Admissions, which will log an applicant into the WMU system, receive GRE scores, and receive the fee;
- 2) The Medieval Institute, which will evaluate all required academic credentials and make the decision on admission.

The routing of the admissions procedure follows:

Applications for admission can be obtained by calling the Office of Admissions and Orientation request line at 800-400-4WMU or by calling the Medieval Institute at 269-387-8745. International students must call the Office of International Student Services at 269-387-5865 for admission application materials.

At WMU, graduate admission for U.S. citizens and Resident Aliens is handled via a self-managed application process. The process requires students to take responsibility for gathering all admission materials and submitting these materials to the appropriate office before the published application deadlines.

Instructions for completing the application form and submitting materials are detailed on the Graduate Self-Managed Application and must be followed exactly to prevent delays in processing. International students should follow instructions as outlined in the materials obtained from the Office of International Student Services. Individuals applying for fall admission should apply by February 15 for a March 15 decision. Individuals applying for spring admission should apply by October 15 for a November 15 decision.

ADMISSION REQUIREMENTS

For admission to the Medieval Studies program, students must satisfy all of the requirements identified in the Graduate College Catalog. In addition to meeting the general admission requirements of The Graduate College, an applicant must submit scores from the Graduate Record Examination General Test. No one requirement is sufficient to guarantee admission or dictate denial of admission.

Applications are evaluated based on the following Medieval Institute requirements.

1. A letter of intent stating areas of interest and academic and professional goals.
2. Two letters of recommendation from persons able to evaluate the applicant's potential for graduate study.
3. A record of course work and interest in Medieval Studies, although an undergraduate degree in Medieval Studies is not required.

PROGRAM REQUIREMENTS

Program requirements vary depending on the area of emphasis students pursue. A summary of requirements follows; a more complete listing of requirements appears in the chart on page xxxii of this program.

Option I requires at least thirty-seven credit hours of course work, including core courses; approved elective courses; a master's thesis; demonstrated reading proficiency in Latin and in one modern foreign language; and an oral examination in defense of the master's thesis.

Option II requires at least thirty-seven credit hours of course work, including required core courses, elective courses, and demonstrated reading proficiency in Latin.

COURSE WORK REQUIRED FOR DEGREES

M.A. in Medieval Studies (37 hrs.)

CORE COURSES (13 HRS.)

ENGL 5300 Medieval Literature (3 hrs.)
 HIST 6350 Research Techniques in Medieval History (3 hrs.)
 REL 5000 Christian Theology to 1500 (3 hrs.)
 LAT 5600 Medieval Latin (4 hrs.)

ELECTIVE COURSES (18-24 HRS.)

In addition to regularly scheduled electives, students at the Medieval Institute may have access to special topics seminars offered on campus by visiting scholars or off campus through the Medieval Institute's affiliation with the Newberry Library.

Option I—thesis (24 hrs. or more)

Students pursuing this option must show a proficiency in Latin and reading proficiency in one modern foreign language, such as French, German, or Spanish. In addition, they must select at least eighteen credit hours of courses from the list of regularly scheduled electives provided in this chart section. Additional electives may be selected from special topics seminars in consultation with the Medieval Institute advisor. The thesis is six (or more) hours.

Option II—non-thesis (24 hrs.)

Students pursuing this option must show a reading proficiency in Latin. In addition, they must select at least twenty-four credit hours of courses from the list of regularly scheduled electives provided in this chart section. Additional electives may be selected from special topics seminars in consultation with the Medieval Institute advisor.

REGULARLY SCHEDULED ELECTIVES

MDVL 5000 Interdisciplinary Studies (3 hrs.)	HIST 6200 Bibliographical Research (1-3 hrs.)*
MDVL 5970 Directed Study (1-3 hrs.)	HIST 6820 Seminar in Medieval History (3 hrs.)
MDVL 6000 Advanced Seminar (3 hrs.)*	MUS 5170 Collegium Musicum (1 hr.)
MDVL 7100 Independent Research (3 hrs.)	MUS 5850 Medieval Music (2 hrs.)
MDVL 7120 Professional Field Experience (2-12 hrs.)	MUS 5860 Renaissance Music (2 hrs.)
ART 5200 Independent Study in Art History (2-3 hrs.)	PHIL 5700 Topics in Philosophy (1-4 hrs.)*
ART 5210 Topics in Art History (3 hrs.)*	REL 5000 Historical Studies in Religion* (2-4 hrs.)
ART 5810 History of Ancient Art (3 hrs.)	REL 5100 Morphological and Phenomenological Studies in Religion (3 hrs.)*
ART 5830 History of Medieval Art (3 hrs.)	REL 5000 Historical Studies in Religion (3 hrs.)*
ART 5850 History of Renaissance Art (3 hrs.)	REL 6200 Advanced Seminar in Comparative Religion (3 hrs.)*
ENGL 5320 English Renaissance Literature (3 hrs.)	
ENGL 5550 Major Writers: Chaucer, Dante (3 hrs.)	
ENGL 6100 Seminar; select only during a semester when a medieval topic is offered (3 hrs.)	
ENGL 6420 Studies in Drama (3 hrs.)	
ENGL 6520 Studies in Shakespeare: Tragedy (3 hrs.)	
ENGL 6530 Studies in Shakespeare: Comedy (3 hrs.)	
ENGL 6760 Old English (3 hrs.)	
ENGL 6770 Middle English (3 hrs.)	
HIST 5500 Studies in Medieval History (3 hrs.)	
HIST 6000 Historical Methods (3 hrs.)	
HIST 6010 Historiography (3 hrs.)	
HIST 6020 Historical Theory (3 hrs.)	
HIST 6120 Readings in Medieval History (3 hrs.)	

* Topics for these courses vary from semester to semester.

CULMINATING RESEARCH COURSE

(0-6 hrs.)

Option I—thesis (6 hrs.)

MDVL 7000 Thesis (6 hrs.)

Option II—non-thesis (0 hrs.)

Option II students are not required to complete a culminating research course.

The Otto Gründler Prize 2007

Western Michigan University announces the eleventh Otto Gründler Prize to be awarded in May 2007 at the 42nd International Congress on Medieval Studies.

The Prize, instituted by Dr. Diether H. Haenicke, past President of Western Michigan University, honors Professor Gründler for his distinguished service to Western and his life-long dedication to the international community of medievalists. It consists of an award of \$2,500.00 to the author of a book or monograph in any area of medieval studies that is judged by the selection committee to be an outstanding contribution to its field.

ELIGIBILITY:

Authors from any country are eligible. The book or monograph may be in any of the standard scholarly languages. To be eligible for the 2007 prize the book or monograph must have been published in 2005.

NOMINATIONS:

Readers or publishers may nominate books. Letters of nomination should include sufficient detail and rationale so as to assist the committee.

SUBMISSION:

Send letters of nomination and any supporting material by November 1, 2006 to:

Paul E. Szarmach, Secretary
Gründler Prize Committee
The Medieval Institute
Western Michigan University
1903 W. Michigan Avenue
Kalamazoo, MI 49008-5432

For further information see
<www.wmich.edu/medieval/bulletin/grundler>

Medieval Institute Publications

Medieval Institute Publications (MIP) contributes to the research function of the Medieval Institute by publishing significant scholarship in all areas of medieval studies.

Studies in Medieval Culture (SMC) was first published in 1964 as a vehicle for papers selected from those delivered at what were then biennial Conferences on Medieval Studies. The first twelve volumes covered conferences from the first (1962) through the twelfth (1977). As the Conference evolved into an annual International Congress containing within it special sessions and symposia in which scholars from around the world explored particular topics or interdisciplinary approaches to a single subject, Studies changed from a journal to a series. Since the publication of *Social Groups and Religious Ideas in the Sixteenth Century* (SMC XIII) in 1978, succeeding volumes have borne individual titles and have focused on a single topic or on interdisciplinary approaches to a specific subject.

Early Drama, Art, and Music (EDAM) was established in 1976 to encourage, coordinate, sponsor, and publish research, especially of an interdisciplinary nature, in these fields. While the principal focus remains on iconography, especially (but not exclusively) as it relates to drama and the theater, attention is also given to other aspects of dramatic production and to music. The project sponsors two series of publications, a monograph series and a reference series.

Non-Series volumes are published on occasion, some in collaboration with other scholarly enterprises.

Medieval Institute Publications publishes the following three journals:

Medieval Prosopography: History and Collective Biography is dedicated to the prosopographical study of the Middle Ages; a forum for articles, review articles, reviews, research notes, information on large and team projects, and news of conferences and publications. The focus is prosopography or collective biography; family history, genealogy, charter research, onomastics, and network analysis may also be covered.

Studies in Iconography is an annual that publishes original essays studying the visual culture of the period before 1600, focusing on the theory of

iconography and cross-disciplinary studies. Explorations of newer approaches developed in areas such as semiotics, cultural anthropology, gender studies, ideological critique, and social history and incorporating the perspectives of the new art history, the new historicism, and other histories of representation are especially encouraged.

The Yearbook of Langland Studies is an annual that publishes articles on *Piers Plowman* and on the milieu in which the poem in its various versions was produced. Also included in each volume are reviews and an annual annotated bibliography of scholarship on Langland, his poem, and his times. The YLS was previously published by Pegasus Press. Publication by MIP began with volume 14 (2001).

Medieval Institute Publications publishes books for The Consortium for the Teaching of the Middle Ages, Inc. (TEAMS), a non-profit organization dedicated to promoting interest and excellence in the teaching of the Middle Ages in secondary schools, two- and four-year colleges, and universities.

For further details on any of the MIP publications visit our Web site at www.wmich.edu/medieval/mip. Please note that our online bookstore is up and running.

MEDIEVAL INSTITUTE PUBLICATIONS

Western Michigan University
1903 W. Michigan Avenue
Kalamazoo, Michigan 49008-5432

The Medieval Review

ABOUT THE MEDIEVAL REVIEW

Since 1993, *The Medieval Review* (TMR; formerly the *Bryn Mawr Medieval Review*) has been publishing reviews of current work in all areas of Medieval Studies, a field it interprets as broadly as possible. The electronic medium allows for very rapid publication of reviews, and provides a computer searchable archive of past reviews, both of which are of great utility to scholars and students around the world.

TMR operates as a moderated distribution list. Subscribers receive reviews as e-mail; TMR posts each review as soon as the editors have received and edited it. There is no paper TMR. Once posted, reviews are archived and available for viewing, searching, printing, etc. on this website (<http://www.hti.umich.edu/t/tmr/>).

A board of distinguished review editors assists the editors in finding reviewers for books. The editors welcome expressions of interest from authors and publishers wishing to submit review copies. Please address any questions about TMR to the editors at TMR-L@wmich.edu, or at the snail-mail address below.

Permission to reproduce TMR reviews may be broadly presumed, but the editors reserve the right to forbid specific uses deemed injurious to the best interests of the project or its home institutions. Permission to retransmit or republish will be granted to non-commercial media on condition that TMR is supplied with copies of the retransmission.

TMR is published thanks to the generous support of the Medieval Institute and the Department of History at Western Michigan University, and of the Scholarly Publishing Office at the University Library, University of Michigan, Ann Arbor.

SUBSCRIPTION INFORMATION

maillserv@listserv.cc.wmich.edu

with nothing on the subject line and the single message line:

subscribe tmr-L [your name]

Subscriptions to TMR may be combined with subscriptions to our sister publication, *Bryn Mawr Classical Review* (BMCR). To subscribe to TMR and BMCR, send an e-mail message to:

majordomo@brynmawr.edu

with nothing on the subject line and the single message line:

subscribe BMR-L

The Medieval Review
The Medieval Institute
Western Michigan University
Kalamazoo, MI 49008-5432
TMR-L@wmich.edu

EXECUTIVE EDITOR

Deborah Mauskopf Deliyannis
Indiana Univ.—Bloomington

EDITORS

Robert Berkhofer III
Western Michigan Univ.
Michael Kulikowski
Univ. of Tennessee—Knoxville
Molly Lynde-Recchia
Western Michigan Univ.
Diane Reilly
Indiana Univ.—Bloomington
Jana Schulman
Western Michigan Univ.

ADVISORY BOARD

Patricia Hollahan
Western Michigan Univ.
Rand H. Johnson
Western Michigan Univ.
James J. O'Donnell
Georgetown Univ.
Paul E. Szarmach
Western Michigan Univ.
Eugene Vance
Univ. of Washington

REVIEW EDITORS

Dimiter Angelov
Western Michigan Univ.
Zygmunt Baranski
Univ. of Reading
Thomas Burman
Univ. of Tennessee—Knoxville
Robert Clark
Kansas State Univ.
Florin Curta
Univ. of Florida

Graeme Dunphy
Univ. Regensburg
Anne Gilmour-Bryson
Univ. of Melbourne and
Trinity Western Univ.
Guy Halsall
York Univ.
Daniel Hobbins
Univ. of Texas—Arlington
Jesse Hurlbut
Brigham Young Univ.
Gerhard Jaritz
Central European Univ.
Sarah Kelen
Nebraska Wesleyan Univ.
Paul Kershaw
Univ. of Virginia
Christina Lee
Univ. of Nottingham
Margaret McGlynn
Univ. of Western Ontario
Michael McVaugh
Univ. of North Carolina—Chapel Hill
Richard Moll
Univ. of Western Ontario
Maura Nolan
Univ. of California—Berkeley
Arietta Papaconstantinou
Univ. de Paris I
Luca Parisoli
Univ. de Paris X
Richard Pfaff
Univ. of North Carolina—Chapel Hill
Sara Poor
Princeton Univ.
Richard Utz
Univ. of Northern Iowa

EDITORIAL ASSISTANT

Jamie McCandless

The Medieval Institute Endowment and Gift Funds

As so many institutions of higher education in the United States must, Western Michigan University and its Medieval Institute reach out to their many friends to maintain their academic programs. The Institute currently derives private support from four endowed funds.

The most recently established fund is the Otto Gründler Fund, which supports Congress participants with preference given to scholars from Central European nations. Established to honor the memory of the second Director of the Institute, the award was made possible in major part by a gift from Prof. Florence Ridley (emerita, UCLA). The initial prize, to be awarded at this year's Congress, will include a stipend of \$500 plus waiver of registration and room and board fees.

The Tashjian family has been generous in its support of the Institute. The Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research now receives proceeds from an endowment originally established by Georgian Rawlinson Tashjian and David Reitler Tashjian. The Tashjians have also endowed a summer fellowship for a student enrolled in the Institute's M.A. in Medieval Studies program.

The Medieval Institute (Quasi-)Endowment provides general financial support for the activities of the Institute, especially its International Congress on Medieval Studies. Though small, the fund grows steadily.

If you would like to contribute to any of the endowments, make your check payable to the Western Michigan University Foundation, clearly indicating which endowment you are supporting. Send the check to the address below. If you would like more information as to our goals and how you might help us meet them, please feel free to contact the Director.

Professor Paul E. Szarmach, Director
The Medieval Institute
Western Michigan University
1903 W. Michigan Avenue
Kalamazoo, Michigan 49008-5432

About Western Michigan University

Western Michigan University is a vibrant student-centered research institution with an enrollment of more than 26,000 students. Michigan's fourth largest research university, WMU is focused on advancing knowledge as well as delivering top-notch undergraduate and graduate instruction.

U.S. News & World Report lists WMU among the nation's top-100 public institutions, while the Carnegie Foundation for the Advancement of Teaching groups the school among the 102 public institutions in its highest collegiate classification: "Doctoral/Research Universities-Extensive."

Located in Kalamazoo, Michigan, WMU's main campus covers more than 550 acres and includes 125 buildings. The Parkview Campus for the College of Engineering and Applied Sciences and the Business Research and Technology Park is located on 265 acres about three miles southwest of the main campus. The University also has branch campuses in seven cities and serves as a hub for economic development and research in Michigan, particularly in areas such as the life sciences, nanotechnology, engineering, and information technology.

Undergraduate students may choose from 152 bachelor's programs and graduate students from 71 master's, two specialist and 29 doctoral programs. Many of these programs at both the undergraduate and graduate levels have attained national or international recognition. The quality of college life also is enhanced by more than 300 registered student organizations and a full array of Division I intercollegiate athletic teams.

With 4.3 million items, the University Libraries form the state's fourth largest academic library system. The Dwight B. Waldo Library is WMU's main library and houses the Department of Special Collections, which includes over 100 medieval manuscripts and some 20,700 rare books. The Education Library offers 723,000 items including more than 600 periodical titles. The Harper C. Maybee Music and Dance Library houses over 20,000 sound and video recordings with available listening facilities. The Archives and Regional History Collections Library serves as a regional depository of the state archives for public records and collects, preserves, and makes accessible University records. The Visual Resources Library, a new branch library, houses a collection of more than 114,000 slides and other visual materials with an emphasis on visual arts and material culture.

WMU is part of Internet2, a group of the nation's top universities working to develop the next generation of Internet technology. In 2002, the institution became one of the first research universities in the nation, and the only in Michigan, to offer campuswide wireless computing and in 2005, Intel ranked the institution second on its list of America's 100 "Most Unwired College Campuses." More than 600 wireless access ports have been installed in campus buildings, and nearly 30 outdoor units carpet the campus with wireless capability that allows faculty, staff, students and visitors to access University networks and the Internet from virtually every corner of the campus.

For further information about Western Michigan University, visit its Web site:

www.wmich.edu

Director, The Medieval Institute

Responsibilities: Western Michigan University anticipates seeking a person of vision and energy for the position of Director of the Medieval Institute. The Director has overall responsibility for the Institute's programs and activities, including the annual Congress on Medieval Studies, Medieval Institute Publications, the Richard Rawlinson Center, the academic programs in Medieval Studies (notably the Master's Program and the multi-sectioned freshman-level MDVL 1450, *Heroes and Villains of the Middle Ages*). Supervising seven permanent staff and some twelve graduate assistants, the Director administers sponsored funds programs and state and non-state accounts. The Director also assumes a vital role in the future growth of the Institute's programs and functions, working towards financial and intellectual development. The Director reports to the Dean of the College of Arts and Sciences. The expected starting date is July 1, 2007.

Qualifications: Ph.D. in Medieval Studies or appropriate discipline with concentration in Medieval Studies; record of excellence in teaching, scholarship, and publication consistent with appointment with tenure at the rank of full professor. Administrative experience, including organizational abilities suitable to running a major annual conference, is desirable. Applicants should have knowledge of international scholars and scholarship in Medieval Studies.

The Medieval Institute: Western Michigan University's Medieval Institute enjoys international renown for its annual Congress on Medieval Studies and offers an undergraduate minor and an M.A. degree in Medieval Studies. Institute programs are supported by strong library holdings, which include a unique specialized collection of Cistercian materials.

University: Western Michigan University is a Carnegie-designated Doctoral/Research-Extensive university with an enrollment of more than 26,000 students. It is located in Kalamazoo, a small city half-way between Detroit and Chicago. The area features many cultural activities and a pleasant natural setting.

Salary: Competitive, commensurate with qualifications and experience. Western Michigan University offers excellent fringe benefits.

41st Congress: Medievalists interested in participating in brief informational meetings scheduled at the Congress should contact by April 7, 2006:

Professor Jana K. Schulman
Chair, Medieval Institute Board
jana.schulman@wmich.edu

AN EQUAL OPPORTUNITY, AFFIRMATIVE ACTION EMPLOYER
Anticipated Search, Pending Available Funding

**Forty-First International Congress
on Medieval Studies
May 4–7, 2006**

Wednesday, May 3

12:00 noon	Registration begins and continues daily	Eldridge-Fox Lobby
12:00 noon–5:00 p.m.	COFFEE SERVICE	Eldridge-Fox Lobby
5:00–6:00 p.m.	Director’s Reception for Early Arrivals	Valley III 313
6:00–7:00 p.m.	DINNER	Valley II Dining Room
7:00 p.m.	TEAMS (Consortium for the Teaching of the Middle Ages) Board of Directors Meeting	Valley III Stinson Lounge

8:00 p.m.	A Medieval Film Fest <i>Les visiteurs du soir (The Devil’s Envoys)</i> Sponsor: Medieval Institute, Western Michigan Univ. Organizer: Virginia Blanton, Univ. of Missouri–Kansas City; Alan Lupack, Univ. of Rochester; and Kevin J. Harty, La Salle Univ. Presider: Virginia Blanton Popcorn will be served.	Fetzer 1005
-----------	---	-------------

10:00 p.m.	Centre for Tuscan Studies, Univ. of Leicester Reception with open bar	Fetzer 1045
------------	---	-------------

Thursday, May 4

7:00–8:00 a.m.	BREAKFAST	Valley II Dining Room
7:30–10:30 a.m.	COFFEE SERVICE	Valley II and III, Bernhard, and Fetzer
8:00 a.m.	TEAMS (Consortium for the Teaching of the Middle Ages) Executive Committee Meeting	Valley III Stinson Lounge
8:00 a.m.	Sources of Anglo-Saxon Literary Culture (SASLC) Business Meeting	Bernhard President’s Dining Room

Thursday, May 4
10:00 a.m.–11:30 a.m.
Sessions 1–59

Session 1
Valley III
302

Conscience in Medieval Philosophy

Organizer: Peter Eardley, Univ. of Guelph
Presider: Stephen Dumont, Univ. of Notre Dame

Conscience and Self-Reflection in Aquinas

Carl N. Still, St. Thomas More College

Henry of Ghent and John Duns Scotus on Conscience

Martin Pickavé, Univ. of Toronto

Ockham on Conscience

Peter Eardley

Session 2
Valley III
303

Thraco-Dacian and Romano-Byzantine Roots of Transcarpatia, Transnistria, and Vlaho-Romanian Tribalities of the Southern Danube: A Roundtable

Sponsor: Romanian Institute of Orthodox Theology and Spirituality of New York
Organizer: George Alexe, Romanian Institute of Orthodox Theology and Spirituality of New York
Presider: Theodor Damian, Metropolitan College of New York

Kekaumenos: The Fall of the Byzantine Empire and Vlaho-Romanians in the Balkan Peninsula

Lucian Rosco, Romanian Institute of Orthodox Theology and Spirituality of New York

Some Consideration about Cultural and Spiritual Life of Old Daco-Roman Transylvania

Ioan Gaf-Deac, Univ. Spiru Haret

Major Cultural and Trade Roads inside and outside Dacia

Andreea Bilcu, Univ. Spiru Haret

Ancient Ideas concerning Civil Engineering in the Thraco-Dacian Territory

Sorin Pavel, Univ. Spiru Haret

Eastern Byzantine Romanity of the Romanians and Vlaho-Romanians of Thraco-Dacian Ethnicity and Latin Language

George Alexe

Session 3
Valley III
312

Franciscan Exegesis

Sponsor: Society for the Study of the Bible in the Middle Ages
Organizer: Elisabeth Mégier, Independent Scholar
Presider: Frans van Liere, Calvin College

Franciscan Exegesis after Nicholas of Lyra: Ventures into Uncharted Territory

Bert Roest, Franciscan Institute, St. Bonaventure Univ.

Literal and Allegorical Interpretations of Hagar in Franciscan Exegesis

Deeana Copeland Klepper, Boston Univ.

Josephus and the Friars: The Evidence from Thirteenth- and Fourteenth-Century England

Karen M. Kletter, Methodist College

The Correspondence of Saint Anselm

Sponsor: Texas Medieval Association
 Organizer: Sally N. Vaughn, Univ. of Houston
 Presider: James R. King, Midwestern State Univ.

Session 4
 Valley III
 Stinson
 Lounge

Thought in Practice: Anselm of Canterbury’s Letters

Arjo Vanderjagt, Rijksuniv. Groningen

The Uses of Biography and the Letters of Anselm of Canterbury

Thomas Bestul, Univ. of Illinois–Chicago

The Patterns of Anselm’s Correspondence

Sally N. Vaughn

Studies in Honor of David Viera I: Catalan Culture and History in the High Middle Ages

Sponsor: North American Catalan Society and Medieval and Early Modern Iberian World

Organizer: Larry J. Simon, Western Michigan Univ.; Donna M. Rogers, Dalhousie Univ.; and John A. Bollweg, Western Michigan Univ.

Presider: Donna M. Rogers

Session 5
 Valley II
 200

The Source of Ramon Llull’s *Rethorica nova* 2.7 and *Proverbis d’ensenyament* 175–225

Mark Johnston, DePaul Univ.

Historicity in Inghetto Contardo’s *Disputatio* and Ramon Llull’s *Blanguerna*

Larry J. Simon

Arnau, Desclot, and *Il Vespero*: The Sicilian Vespers and Catalan Triumphalism

John A. Bollweg

Latin into Old and Middle English

Presider: Keith Russo, Western Michigan Univ.

History and Heresy in the Anonymous Old English *Legend of the Seven Sleepers*

Stephen Yeager, Univ. of Toronto

Biblical Verse and Juvenius in Anglo-Saxon Poetry

Patrick McBrine, Univ. of Toronto

Dressing Judith in the Middle English Metrical Paraphrase of the Old Testament

Terri Vaughn, Univ. of Texas–Arlington

Session 6
 Valley II
 201

Medieval Masculinities I

Sponsor: Medieval Studies Certificate Program, Graduate Center, CUNY

Organizer: Pamela Sheingorn, Baruch College and Graduate Center, CUNY

Presider: Thomas Head, Hunter College and Graduate Center, CUNY

Session 7
 Valley II
 202

Masculinity in *Christ I*

Lee Fulton, Graduate Center, CUNY

“Atchíu fer Find”: Male Beauty and the Gaze in Early Irish Saga

Sarah Sheehan, Univ. of Toronto

Masculinity and *Renovatio Imperii*: The Case of Adalbertus of Prague

Chris Petit, Graduate Center, CUNY

Session 8
Valley II
205

Otherness and Othering: The Hybridization of English Mythology and Identity I

Organizer: Wendy Marie Hoofnagle, Univ. of Connecticut

Presider: Kathleen M. Davis, Princeton Univ.

“Never since Arthur Went Away”: Hybrid Identities and Anglo-Norman Imperialism

Wendy Marie Hoofnagle

Retrojecting a National Hero: Gawain and *De ortu Waluuanii*

Peter Larkin, Independent Scholar

Nationalizing Mythology: Trojan Hybridity in Chaucer’s *House of Fame* and *Troilus and Criseyde*

Wolfram R. Keller, Philipps-Univ. Marburg

Session 9
Valley II
207

The Political Culture of Late Medieval England

Sponsor: Society of the White Hart

Organizer: Douglas Biggs, Waldorf College

Presider: Douglas Biggs

Parliament’s Secret Members: The Representatives of the Clergy

Allison McHardy, Univ. of Nottingham

The Politics of Mercy: The Use of Royal Pardons in Fourteenth-Century England

Helen Lacey, Univ. of Durham

Curiouser and Curiouser: Even Further down the Rabbit Hole with Alice (Née?) Perrers

Candace Robb, Independent Scholar

Session 10
Valley II
Garneau
Lounge

Literary Representation and the Historical Referent: Context, Causality, Resonance

Organizer: Jason Jacobs, Univ. of California–Santa Cruz

Presider: Anne Latowsky, Univ. of South Florida

Texts and Contexts: The Allure of Disciplinary History

Mark Burde, Univ. of Michigan–Ann Arbor

Miracles, History, Experience, Authenticity

Peggy McCracken, Univ. of Michigan–Ann Arbor

Sixteen Guillaumes: Medieval Textuality and the Historical Variant

Jason Jacobs

Session 11
Valley II
LeFevre
Lounge

Philip the Good, His Texts and His Textile

Presider: Louis B. Haas, Middle Tennessee State Univ.

An Historico-Literary Approach to the Mises-en-Prose in the Ducal Library of Philip the Good of Burgundy (1419–1467)

Helen M. Hathorn, Indiana Univ.–Bloomington/Indiana Univ.–South Bend

How an “Old” Conquest of England Tapestry (Possibly the Bayeux) Was Owned by the Rulers of France, England, and Burgundy, 1396–ca. 1430

George T. Beech, Western Michigan Univ.

Session 12
Valley I
100

***La corónica* 2005 International Book Award: H. Salvador Martínez, Alfonso X, el Sabio, una biographia (A Panel Discussion)**

Sponsor: *Corónica: A Journal of Medieval Spanish Language, Literature, and Cultural Studies*

Organizer: George D. Greenia, College of William and Mary

Presider: E. Michael Gerli, Univ. of Virginia

A panel discussion with the author; Joseph F. O'Callaghan, Fordham Univ.; Samuel G. Armistead, Univ. of California–Davis; and Jesús D. Rodríguez Velasco, Univ. of California–Berkeley.

Middle English Religious Texts

Presider: Paul F. Reichardt, Northern Kentucky Univ

Differences of Opinion: Apocalyptic Interpolations in Two Middle English Texts

Anna Lewis, Univ. of Ottawa

Transmitting the Past: Carthusian Textuality and Female Visionary Experience

Paul J. Patterson, Univ. of Cincinnati

The Unprinted Versions of *A Schort Reule of Lif*

Mary Raschko, Univ. of North Carolina–Chapel Hill

Session 13
Valley I
101

Chaucer after Historicism I

Organizer: Maura Nolan, Univ. of California–Berkeley

Presider: Maura Nolan

The Lack of Interest in *The Shipman's Tale*: Chaucer, Bourdieu, and the Limits of Value Theory

Robert Epstein, Fairfield Univ.

"A Love of Form": Language and Loss in Chaucer's *Book of the Duchess*

Rebekah Long, DePauw Univ.

Claiming and Reclaiming History

Elizabeth Scala, Univ. of Texas–Austin

Session 14
Valley I
102

Hiberno-Latin Texts and Manuscripts: Bengt Loefstedt (1931–2004) and Hiberno-Latin Studies

Sponsor: Society for Hiberno-Latin Studies

Organizer: Denis Brearley, Univ. of Ottawa, and Martin McNamara, Milltown Institute–Dublin

Presider: Denis Brearley

Bengt Loefstedt's Contributions to the Study of Hiberno-Latin Philology

Michael Herren, York Univ./Centre for Medieval Studies, Univ. of Toronto

Bengt Loefstedt's Edition of the Commentary on Matthew by Sedulius Scottus

Jean Rittmueller, Independent Scholar

Session 15
Valley I
105

Philosophical Themes and Issues in Malory's *Morte Darthur*

Organizer: Felicia Nimue Ackerman, Brown Univ.

Presider: Felicia Nimue Ackerman

Patterns of Loyalty in Malory's *The Great Tournament* and *Slander and Strife*

Janet Jesmok, Univ. of Wisconsin–Milwaukee

C. S. Lewis, the English Prose *Morte*, and Vinaver's Response: Constructing Malory's Christianity in Postwar Britain

Stephen Atkinson, Park Univ.

***The Tale of Sir Gareth*: The Proving or the Making of a Hero?**

John B. Marino, Missouri Baptist Univ.

Letters of Gold: The Status of Inscription in Malory's *Morte Darthur*

Sarah M. Anderson, Princeton Univ.

Session 16
Valley I
106

Session 17
Valley I
107

Early Tudor

Sponsor: Center for Medieval and Renaissance Studies, St. Louis Univ.
Organizer: Antony J. Hasler, St. Louis Univ.
Presider: Antony J. Hasler

“To Tumble My Tubbe”: Utopia as Cock and Bull?

Sarah C. McCollum, Univ. of Tennessee–Knoxville

“Since in All Our Speaking We Never Be Heard”: Interpreting John Heywood’s *Play of the Weather*

Elizabeth M. Human, St. Louis Univ.

The Matter of Enclosure in Early Tudor Ploughman Literature

Annemarie Thijms, Trinity College, Univ. of Dublin

The Dutch Acrobat and the New Queen: Queen Mary’s Royal Entry, ca. 1553

Scott Oldenburg, Univ. at Buffalo

Session 18
Valley I
109

Medieval to Modern Humanisms: A Roundtable Discussion

Sponsor: BABEL Working Group
Organizer: Eileen A. Joy, Coastal Carolina Univ.
Presider: Christine Neufeld, Eastern Michigan Univ.

A roundtable discussion with Craig Dionne, Eastern Michigan Univ.; Eileen A. Joy; Myra J. Seaman, College of Charleston; Michael E. Hoenicke-Moore, Southern Illinois Univ.–Edwardsville; Robin Norris, Southeastern Louisiana Univ.; and J. Justin Brent, Presbyterian College.

Session 19
Valley I
110

Critical Approaches to *The Pricke of Conscience*

Organizer: Hoyt S. Greeson, Laurentian Univ.
Presider: Guy Trudel, Univ. of St. Michael’s College, Univ. of Toronto

Semiotics in Book 5 of *The Pricke of Conscience*

Jean E. Jost, Bradley Univ.

Shades of Death in *The Pricke of Conscience*

Hoyt S. Greeson

Session 20
Valley I
Shilling
Lounge

Middle English Epic and Romance

Presider: Michael A. Faletta, Univ. of Vermont

The Otuel Group: Speech and Silence in the Discourse of Christian Empire

Elizabeth A. Williamsen, Indiana Univ.–Bloomington

“By You Came All My Sorrow”: The Sultan’s Children and the Problem of Conversion in Middle English Romance

Sarah Torpey, Hofstra Univ.

Diomedes and the Possibilities of Epic in *Troilus and Criseyde*

Timothy D. Arner, Pennsylvania State Univ.

Session 21
Fetzer
1005

Text and Image in the Manuscript Context

Presider: Cheryl Goggin, Univ. of Southern Mississippi

Inscribing Order: The Didactic Function of Schemata in Walters Art Museum MS W. 73

Jennifer Feltman, Florida State Univ.

Allegorical Images, Intrusive Texts: Germanic Representations of the Three Living and the Three Dead

Christine Kralik, Univ. of Toronto

Picturing Wisdom: Catherine of Siena and the Art of Epistolary Meditation

Stephanie M. Green, Univ. of California–Berkeley

Folk- and Fairy- Tale Motifs in Medieval Literature

Sponsor: Robbins Library, Univ. of Rochester

Organizer: N. M. Heckel, Univ. of Rochester

Presider: N. M. Heckel

Session 22

Fetzer

1010

Fairies and Dreams in Middle English Romance

James Wade, Magdalene College, Univ. of Cambridge

Towers of Love and Marriage: The “Imprisonment in a Tower” Motif in Medieval Lais and Romances

Silvie Saskova, Univ. of Canterbury

The Maiden King: A Study of Folklore Motifs in the Middle English and Old Norse Versions of *Partonopeu de Blois*

Sif Rikhardsdottir, Washington Univ. in St. Louis

From Iron Hans to Robert the Devil

Laurence Erussard, Hobart and William Smith Colleges

The Medieval in Motion: Approaches to Neomedievalism in Film and Television

Sponsor: Medieval Electronic Multimedia Organization (MEMO)

Organizer: Sarah E. Gordon, Utah State Univ.

Presider: Carol L. Robinson, Kent State Univ.–Trumbull

Session 23

Fetzer

1035

Neo-Bushido: Writing Japanese Ideology into the Neomedieval Anime Genre

Jennifer de Winter, Univ. of Arizona

“What’s in Your Wallet?”: Searching for the Authentic Middle Ages in Michael Crichton’s *Timeline*

Alison Tara Walker, Univ. of California–Los Angeles

Reality TV as Auto-da-Fé

Jason Skonieczny, Univ. of California–Los Angeles

Cistercian Temporalities

Sponsor: Institute of Cistercian Studies, Western Michigan Univ.

Organizer: E. Rozanne Elder, Western Michigan Univ.

Presider: E. Rozanne Elder

Session 24

Fetzer

1040

The Nuns of Bival in the Thirteenth Century

William Chester Jordan, Princeton Univ.

The Chequered History of Bégard Abbey’s English Properties

Claude Evans, Univ. of Toronto–Mississauga

Margaret of Constantinople, Countess of Constantinople, and the Abbey of Flines

Geertruida de Moor, Catholic Univ. of America

Session 25
Fetzer
1055

Devotional Geographies: Space, Time, and Body in Medieval Art

Organizer: Daniel K. Connolly, Augustana College

Presider: Daniel K. Connolly

Theaters of Flesh: The Mapping of the Vièrges Ouvrantes

Elina Gertsman, Southern Illinois Univ.–Carbondale

Jan van Eyck's *Virgin in a Church* and the Imagined Pilgrimages Contained within Its Architectural Space

Laura D. Gelfand, Univ. of Akron

Gender, Space, and Boundaries in the Digby Mary Magdalene Play

Joanne Findon, Trent Univ.

Session 26
Fetzer
1060

The Eastern Part of the Republica Christiana

Sponsor: Institute of East Central Europe; the Medieval Institute, Western Michigan Univ.; and the Diether H. Haenicke Institute for International and Area Studies, Western Michigan Univ.

Organizer: Pawel Kras, Katolicki Univ. Lubelski

Presider: James R. Palmitessa, Western Michigan Univ.

***Pietas Jagiellonica*: The Religious Life of the Four Jagiellonian Generations**

Urszula Borkowska, Katolicki Univ. Lubelski

The Golden Ages of the Polish Culture

Agnieszka Januszek, Katolicki Univ. Lubelski

Continuity and Change: Piety and Religious Practices in Poland and Bohemia in the Pre-Reformation Period

Pawel Kras

Session 27
Fetzer
2016

In Honor of Penelope D. Johnson I: Engendering Place through the Vitae of Holy Women

Organizer: Scott Wells, California State Univ.–Los Angeles, and Katherine Allen Smith, Univ. of Puget Sound

Presider: Jill Claster, New York Univ.

Living with a Saint: Relations between an Exemplar and Her Community in the Hagiography of a Composite Saint

Diane Peters Auslander, Graduate Center, CUNY

A Tale of Two Dioceses: Prologues as Letters in the Female-Centered Vitae of Jacques de Vitry and Thomas de Cantimpré

Christina Roukis Stern, LaGuardia Community College, CUNY

Space and the Visual in the Life of Umiliana de Cerchi (1219–1246)

Anne M. Schuchman, New York Univ.

Session 28
Fetzer
2020

Women in Mediterranean Society: In Memory of Elka Klein

Sponsor: Medieval Club of New York

Organizer: Matthew Boyd Goldie, Rider Univ.

Presider: Emily Sohmer Tai, Queensborough Community College, CUNY

Re-Gendering Law in the Medieval Mediterranean: The Case of a Catalan Materfamilias

Marie A. Kelleher, California State Univ.–Long Beach

Beautiful Unbelievers: The Glassmaker's Wife and Other Jewish Women in Christian Art

Sara Lipton, Stony Brook Univ.

Jewish Women in the *Cantigas de santa María*

Connie L. Scarborough, Univ. of Cincinnati

Medieval Song

Organizer: Vincent Corrigan, Bowling Green State Univ.

Presider: Vincent Corrigan

Session 29
Fetzer
2030

Joy in a Troubled World: Music as Blessing in Old English Poetry

Lori A. Wallach, Graduate Center, CUNY

Challenging the Exceptional Nature of Troubadour Language

Thomas Field, Univ. of Maryland–Baltimore County

Reading Robin and Marion: Genre and Voice in the Pastourelle-Motet

Anna Grau, Univ. of Pennsylvania

From Monophony to Polyphony and Back: Renart le Nouvelle's Refrains and Their Relationship to Contemporaneous Motets and Rondeaux

Matthew Steel, Western Michigan Univ.

Sympathy in Chaucer

Sponsor: Center for Medieval and Renaissance Studies, California State Univ.–Long Beach

Organizer: Britt Mize, California State Univ.–Long Beach

Presider: Britt Mize

Session 30
Schneider
1140

Allegory and Sympathy in Chaucer's *Complaint unto Pity*

Ad Putter, Univ. of Bristol

Manipulating Sympathy in *The Knight's Tale*: How Chaucer Changes the Story So We Like Palamon Better

Peter G. Beidler, Lehigh Univ.

Unlikely Sympathies: The Rapist of *The Wife's Tale*

Kathryn Jacobs, Texas A&M Univ.–Commerce

Cures, Cares, and Cons: Manipulating Sympathy in Fragment VI of *The Canterbury Tales*

Michael Crafton, Univ. of West Georgia

Gender and Innovation in Medieval Women Writers

Organizer: Jane Chance, Rice Univ.

Presider: Laurie A. Finke, Kenyon College

Session 31
Schneider
1220

"Estreitement Bende": Erotics of Tight Dress in Marie de France's *Lai de Guigemar*

Nicole D. Smith, Univ. of North Texas

"Entendez la Glose": Painting Subversion of the Scholastic Tradition in *Guigemar* and *Le Mirouer des simples ames*

Jill Delsigne, Rice Univ.

Marguerite Porete's *Mirror of Simple Souls* as Gendered Narrative

Josh Cooley, Rice Univ.

Marguerite Porete's Feminized Fantasy of an Inverted Church

Jane Chance

Session 32
Schneider
1280

Jewish-Christian Studies I: Covenant: Enduring or Abrogated?

Sponsor: Academy of Jewish-Christian Studies
Organizer: Lawrence E. Frizzell, Seton Hall Univ.
Presider: Lawrence E. Frizzell

Apocryphal Texts on Covenant in the Middle Ages

Jennifer A. Harris, Univ. of Toronto

Rabbinic Views of Christianity and the Noahide Covenant

Asher Finkel, Seton Hall Univ.

Sacraments under Which Covenant? Revisiting the *Liber juratus* and the *Liber visionum*

Claire Fanger, Independent Scholar

Session 33
Schneider
1360

Chartier at Kalamazoo: Debating Chartier in Medieval and Modern Contexts

Organizer: Emma Cayley, Univ. of Exeter
Presider: Ashby Kinch, Univ. of Montana

Sleepless Knights in Chartier's *Debat de resveille matin* and *Le Resveillé qui dort*

Emma Cayley

Spinning a Story: Narrative Function in Chartier's Debate Poems

Joan E. McRae, Hampden-Sydney College

Gendered Response to Medieval Warfare in Chartier's *Quatre dames*

Barbara K. Altmann, Univ. of Oregon

Session 34
Bernhard
105

Female Mystics

Presider: Maiju Lehmijoki-Gardner, Loyola College in Maryland

World-Weary Men, Rejuvenating Women: Gendered Desires in Female Mystical Texts

Heather Hill-Vásquez, Univ. of Detroit Mercy

Saint Birgitta of Sweden: Visions and Visualizations

Jasmin W. Cyril, Independent Scholar

Session 35
Bernhard
157

Spenser's Poetics

Presider: Scott D. Vander Ploeg, Madisonville Community College

Spenserian Alliteration: On Reading Spenser's *Fairie Queene* as an Alliterative Poem

Romuald Ian Lakowski, Grant MacEwan College

Diminished Metaphor in the Proems in *The Faerie Queene*

Dan Mills, Georgia State Univ.

To Build a Stanza: Spenser's Poetic Development from *The Shepheardes Calender* to *The Faerie Queene*

Paul J. Hecht, Wake Forest Univ.

Session 36
Bernhard
159

The *Tournoi de Chauvency* by Jacques Bretel: Music, Art, and Courtly Life in a Thirteenth-Century Romance

Organizer: F. Regina Psaki, Univ. of Oregon
Presider: Caroline Jewers, Univ. of Kansas

The Rhetoric of Heralds in the *Tournoi de Chauvency*

Nancy Freeman Regalado, New York Univ.

Performing Lyric in the *Tournoi de Chauvency* and *Guillaume de Dole*

F. Regina Psaki and Stephen McCormick, Univ. of Oregon

A New Performance Version of the *Tournoi de Chauvency* by Anne Azéma and Shira Kammen

Shira Kammen, Independent Musician

Wonder Drugs of the Middle Ages

Sponsor: Medica: Society for the Study of Healing in the Middle Ages

Organizer: Gerard NeCastro, Univ. of Maine–Machias

President: Linda Ehram Voigts, Univ. of Missouri–Kansas City

Session 37
Bernhard
204

Wonder Drugs in German Medico-Pharmaceutical Treatises of the Thirteenth through Sixteenth Century

Francis B. Brévert, Univ. of Pennsylvania

The Mandrake: Medicine or Magic in Medieval Europe

Anne Van Arsdall, Univ. of New Mexico

The Search for Miracle Drugs in the Late Middle Ages and the Reason for It

John Riddle, North Carolina State Univ.

Writing and Reading Old English Literature

President: Bruce W. Hozeski, Ball State Univ.

The Translation of Pragmatics and the Pragmatics of Translation: Translating Discourse Markers into Old English

Mark Sundaram, Mount Allison Univ.

Remade by Words: Transformation through Language in *The Dream of the Rood*

Mary Katherine Hurley, Columbia Univ.

Human Exiles, Medieval and Modern: *The Wanderer* and Milan Kundera

Ronald J. Ganze, Valparaiso Univ.

Session 38
Bernhard
208

Warfare in the Early Middle Ages

Sponsor: De Re Militari and the Society for Military History

Organizer: Kelly DeVries, Loyola College in Maryland

President: John France, Univ. of Wales–Swansea

Session 39
Bernhard
209

Early German Slat Shields

Vincent Farone, Middle Tennessee State Univ.

Rules and Rites of Military Conduct in the Old English *Waldere*

Jonathan B. Himes, John Brown Univ.

Charles the Bald's Military Response to the Viking Incursions: A Reappraisal

Carroll Gillmor, Independent Scholar

Session 40
Bernhard
210

Tradition and Transformation in the Early Middle Ages: Sessions in Memory of Patrick Wormald I: Early Anglo-Saxon England

Sponsor: Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research

Organizer: Catherine E. Karkov, Miami Univ. of Ohio

Presider: Andy Orchard, Univ. of Toronto

Divine Justice in Gregory's *Dialogues*

David F. Johnson, Florida State Univ.

Opus Novum: Bede's Temple Trilogy

Scott DeGregorio, Univ. of Michigan–Dearborn

The Codex Amiatinus: Disjunction and Discontinuity in Early Medieval Culture

Celia Chazelle, Institute for Advanced Study

Tradition Transformed: Bewcastle, Ruthwell, and the *Dream of the Rood*

Éamonn Ó Carragáin, Univ. College Cork

Session 41
Bernhard
211

Medieval Misericords: An Interdisciplinary Approach

Organizer: Abby McGehee, Oregon College of Art and Craft

Presider: Abby McGehee

Talking Dirty: Language and the Lower Body on Misericords

Paul Hardwick, Trinity and All Saints, Univ. of Leeds

Defining the Trew Knight: The Ywain and Gawain Misericords

Mica Gould, Purdue Univ.

Sources for the Scenes of Hell on the Gailon Choir Stalls

Elaine C. Block, Misericordia International

Session 42
Bernhard
212

Late Antiquity I: Society, Culture, and Politics in Late Antiquity

Sponsor: Society for Late Antiquity

Organizer: Ralph W. Mathisen, Univ. of Illinois–Urbana-Champaign

Presider: Ralph W. Mathisen

Experience of Violence in Fifth-Century Gaul

Angela Frauenhuber, Friedrich-Schiller-Univ. Jena

Exile as a Form of Coercion in Late Antique Gaul

Angela M. Kinney, Univ. of Illinois–Urbana-Champaign

Flavius Valila qui et Theodobius and the Charta Cornutiana

Daniel Abosso, Univ. of Illinois–Urbana-Champaign

The Unexpected Influence of Roman Stereotypes about the Good Barbarian Practices

Naomi Janowitz, Univ. of California–Davis

Session 43
Bernhard
213

The Crusades I

Sponsor: Society for the Study of the Crusades and the Latin East

Organizer: Thomas F. Madden, St. Louis Univ.

Presider: James M. Powell, Syracuse Univ.

The Italian Maritime States: Naval Crusading as a State Enterprise, 1095–1124

J. Mark Nicovich, William Carey College

Eurasian Artistic Contacts: Crusaders, Mamluks, Mongols

Jaroslav Folda, Univ. of North Carolina–Chapel Hill

Hybrid Devotion: The Melisende Psalter’s Latin Prayers and Byzantine Icons

Naomi Ruth Pitamber, Univ. of Texas–San Antonio

Mysticism of the Later Middle Ages

Sponsor: *Mystics Quarterly*
 Organizer: Robert Hasenfratz, Univ. of Connecticut
 Presider: Liz Herbert McAvoy, Univ. of Wales–Swansea

Session 44
 Bernhard
 215

“Botte for I Am a Woman”: Julian of Norwich, Medieval Jewish Mysticism, and the Evolution of the Divine Feminine

Rachel Edlow Frier, Catholic Univ. of America

When Spiritual Masters Meet: Meister Eckhart, Ibn ’Arabi, and a New Matrix for Christian-Muslim Dialogue

Syafa’atun Almirzanah, Catholic Theological Union

Mystical Writers, Carthusian Scribes, and Modern Editors

Michael G. Sargent, Queens College, CUNY

Verbal and Visual Glosses in Manuscripts and Printed Books I

Sponsor: Early Book Society
 Organizer: Martha W. Driver, Pace Univ.
 Presider: Martha W. Driver

Session 45
 Bernhard
 Brown &
 Gold Room

Glossing the Ages: Translatio Visualized in Frontispieces to *Des faits et dits memorables*

Joyce Coleman, Univ. of Oklahoma

Friars, Blacksmiths, and Verbal Glosses on the Common Good

Jenny Adams, Univ. of Massachusetts–Amherst

Poets, Poachers, and Printers: Glossing the Pastoral in Early Modern England

Mike Dzanko, Ashland Univ.

The Arts of Meditation

Sponsor: Worldwide Universities Network (WUN) and the Program in Medieval Studies, University of Illinois–Urbana-Champaign
 Organizer: Valerie M. Wilhite, Univ. of Illinois–Urbana-Champaign, and Carolin Esser, Univ. of York
 Presider: Carolin Esser

Session 46
 Bernhard
 Faculty
 Lounge

A Virginal Model: A Foray into the Devotional Practice in Female Monastic Life of Iberia

Emily Kelley, Cornell Univ.

An Artistry of Body and Word: Contemplative Practice in Richard Rolle and *The Cloud of Unknowing*

Glenn Young, Univ. of Missouri–Kansas City

La encarnación del oído del alma en Teresa de Cartagena

María Auxiliadora Alvarez, Miami Univ.

Session 47
Sangren
2201

Arthurian Film and Fan Fiction

Presider: John H. Chandler, Univ. of Rochester

John Boorman's *Excalibur* as a Compilation of Different Approaches to Arthurian Literature and Art

Piotr Toczyski, Graduate School for Social Research

From Malory to Fan Fiction: Changing Roles for Women in *King Arthur*

Berit Åström, Umeå Univ.

Session 48
Sangren
2204

Source Studies

Sponsor: Musicology at Kalamazoo

Organizer: Alice V. Clark, Loyola Univ., New Orleans; Cathy Ann Elias, DePaul Univ.; and Kevin N. Moll, East Carolina Univ.

Presider: Rebecca A. Baltzer, Univ. of Texas–Austin

Liturgical Virtuosity? Questions on Performing the Monophonic Tropes in Manuscript W1

Jann Cosart, Baylor Univ.

The Analytical in the Notation of St. Gall 381 and 484

Sabra Statham, Graduate Center, CUNY

Vertical Strokes in Troubadour Melodies as Performance Cues

Nancy Washer, SUNY–Brockport

Session 49
Sangren
2205

German Literature

Presider: Joe K. Fugate, Kalamazoo College

Real “Ladies” Know How to Joust: The *Windische Wip* Episode in Ulrich von Liechtenstein's *Frauendienst*

James Frankki, Univ. of Wisconsin–Waukesha

Sex, Joy, and Civilization: Dance and Gender in Thirteenth-Century Minnesong

Jessica Van Oort, Temple Univ.

Father as Advisor in Georg Wickram's *Der verlorene Sohn*

Philip Grace, Univ. of Minnesota–Twin Cities

Session 50
Sangren
2207

Piers Plowman

Presider: Sarah A. Kelen, Nebraska Wesleyan Univ.

Postures and Gestures of God in *Piers Plowman* B

Mary Clemente Davlin, O' Dominican Univ.

Mediation of the Spiritual and the Secular in Passus B.I. of *Piers Plowman*

Katherine K. O'Sullivan, Univ. of Connecticut

Steering the Craft: The Dangers of Volition in B.ix and C.x of *Piers Plowman*

Misty Urban, Cornell Univ.

Session 51
Sangren
2210

Love and Marriage in Medieval and Renaissance Italy

Sponsor: Italians and Italianists

Organizer: Sharon Dale, Pennsylvania State Univ.–Erie, The Behrend College

Presider: Sharon Dale

Love and Marriage in Late Medieval Lucca

Christine Meek, Trinity College, Univ. of Dublin

**The Best Justice Money Can Buy? Litigants, Lawyers, and Processi
Matrimoniali in Fifteenth-Century Padua**

Michael Alexander, Univ. of Virginia

The Nuptial Celebrations of Lucrezia Borgia and Alfonso I d'Este

Cecil T. Ault, Indiana Univ. of Pennsylvania

**The Art, Science, and Technology of Medieval Travel I: Medieval Vehicles and
Logistics**

Sponsor: AVISTA: The Association Villard de Honnecourt for the Interdisciplinary
Study of Medieval Technology, Science, and Art

Organizer: Robert Bork, Univ. of Iowa

Presider: Robert Bork

Session 52
Sangren
2212

Charlemagne and Early Carolingian Logistics

Bernard S. Bachrach, Univ. of Minnesota–Twin Cities

**Everything Is a Compromise: Mediterranean Ship Design, Thirteenth to
Sixteenth Centuries**

John E. Dotson, Southern Illinois Univ.–Carbondale

Brick on Water: The Possible and the Impossible

David H. Kennett, Stratford-upon-Avon College

**Modern Fiction, Medieval Themes: Encountering Modern Fiction in a Medieval
Studies Classroom**

Organizer: Judy Ann Ford, Texas A&M Univ.–Commerce

Presider: Judy Ann Ford

Session 53
Sangren
2219

Sorceress and anchoress: Visualizing the Lives of Medieval Women

K. A. Laity, Univ. of Houston–Downtown

Sword and Song: Teaching *Beowulf*, *The Lord of the Rings*, Masculinities

Karolyn Kinane, Wabash College

Teaching the Middle Ages through Tolkien

Faye Ringel, United States Coast Guard Academy

Tolkien's Compost: Symbolism of Leaves in *The Lord of the Rings*

Diane Caddell, Luling Independent School District

Teaching the Middle Ages through Travel: A Roundtable Discussion

Organizer: David Sprunger, Concordia College

Presider: David Sprunger

Session 54
Sangren
2301

A roundtable discussion with Dabney A. Bankert, James Madison Univ.; Janet Schruck
Eriksen, Univ. of Minnesota–Morris; Roy Hammerling, Concordia College; Karla
Knutson, Univ. of Kansas; and Anne McClanan, Portland State Univ.

Session 55
Sangren
2302

Mittelalter-Mythen I: Magische Orte und Räume

Sponsor: IZMS: Interdisziplinäres Zentrum für Mittelalter-Studien, Univ. Salzburg
Organizer: Margarete Springeth, Univ. of Salzburg
Presider: Ulrich Müller, Univ. of Salzburg

Burgunden, Goten, Hunnen: Sagenhistorische Anmerkungen zum *Nibelungenlied*
Max Siller, Univ. of Innsbruck

Mythische Orte im japanischen Mittelalter
So Shitanda, Univ. of Hiroshima

Mythische Namen in de mittelhochdeutschen Epik: Die mittelhochdeutsche Begriffsdatenbank an der Universität Salzburg
Margarete Springeth

Session 56
Sangren
2303

Emblem Studies I

Sponsor: Society for Emblem Studies
Organizer: Pedro F. Campa, Univ. of Tennessee–Chattanooga
Presider: Pedro F. Campa

Stoic Words of Swedish Walls: The Emblem Gallery at Skokloster
Simon McKeown, King's College School, Wimbledon

The Poster for the Oui Side in the 1995 Quebec Referendum Campaign
Bernard Deschamps, McGill Univ.

The Emblem and Arcimboldo's Invention
K. C. Elhard, Univ. of Illinois–Urbana-Champaign

Session 57
Sangren
2304

New Directions in Pedagogy: Electronic Resources in the Classroom

Sponsor: TEAMS (Consortium for the Teaching of the Middle Ages) and Christianity and Culture
Organizer: Diane L. Mockridge, Ripon College
Presider: Dorsey Armstrong, Purdue Univ.

Exploring Patterns of Pilgrimage: A New CD-ROM Resource
Dee Dyas, Centre for Medieval Studies, Univ. of York

Moving beyond "Cool": Integrating a Range of Useful Technology in the Teaching of Medieval English Literature
Maren Clegg Hyer, Woodbury Univ.

Imaging Salvation in the Medieval Drama Classroom
Alan Baragona, Virginia Military Institute

Session 58
Sangren
2502

Digital Resources on Medieval Austria, Germany, and Switzerland

Sponsor: Hill Museum & Manuscript Library and the Society for Medieval German Studies
Organizer: Matthew Z. Heintzelman, Hill Museum & Manuscript Library
Presider: Glenn Ehrstine, Univ. of Iowa

Old Archives-New Technologies: The Monasterium Project (MOM)
Karl Heinz, Institut zur Erschließung und Erforschung kirchlicher Quellen, and Thomas Aigner, Institut zur Erschließung und Erforschung kirchlicher Quellen

CESG: Codices Electronici Sangallenses
Christopher Flüeler, Mediävistisches Institut, Univ. Miséricorde

Digitization of Medieval Manuscripts in Sankt Gallen: Archiving and Online Availability

Rafael Schwemmer, Mediävistisches Institut, Univ. Miséricorde

“Walls Making Literature”: Medieval Wall-Paintings in Profane Context

Stefan Matter, Univ. de Fribourg

XML and the Text Encoding Initiative Workshop I: An Introduction to XML and TEI

Sponsor: Medieval Academy of America Committee on Electronic Resources

Organizer: Patricia Kosco Cossard, Univ. of Maryland

Presider: Patricia Kosco Cossard

Session 59 Waldo Library Classroom A

This workshop offers an introduction to best practices for digital scholarship, taught by a medievalist specifically for medievalists. Instruction includes: introductory-level XML and structural encoding, as well as new TEI P5 standards and guidelines, markup concerns for medieval transcription, manuscript description metadata, and XML Editors. Assignments will be completed during the following clinic (11:30 a.m.–12:30 p.m.). The workshop is limited to 33 participants. Registration is required (for information, contact pcossard@umd.edu). The fee is \$50 for pre-registrants, \$60 for walk-ins. Please send contact information and a check for the fee payable to Medieval Academy of America to c/o Patti Cossard, Architecture Library, Univ. of Maryland, College Park, MD 20742.

—End of 10:00 a.m. Sessions—

11:30 a.m.–1:30 p.m.	LUNCH	Valley II Dining Room
11:30 a.m.– 12:30 p.m.	Medieval Academy of America Committee on Electronic Resources Clinic	Waldo Library Classroom A
	This clinic immediately follows the introduction to XML and TEI workshop (Session 59). Assignments from that class can be completed during this proctored clinic.	
12:00 noon	Medieval Association of the Midwest Council Meeting	Bernhard 107
12:00 noon	Society for the Study of the Bible in the Middle Ages Business Meeting	Bernhard 158
12:00 noon	Medica: Society for the Study of Healing in the Middle Ages Business Meeting	Bernhard 205
12:00 noon	De Re Militari Business Meeting	Bernhard 209
12:00 noon	Mystics Quarterly Business Meeting	Bernhard 215

12:00 noon

NEH 2006 Summer Seminar on Holy Men and Holy Women of Anglo-Saxon England
Lunch (by invitation)

Bernhard
President's
Dining Room

**Thursday, May 4
1:30 p.m.–3:00 p.m.
Sessions 60–118**

Session 60
Valley III
302

Aquinas on Prudence I: Prudence and Law

Sponsor: Center for Thomistic Studies
Organizer: R. E. Houser, Center for Thomistic Studies, Univ. of St. Thomas, Houston
Presider: R. E. Houser

Saint Thomas and the Divine Origin of Law

Lawrence Dewan, OP, Dominican College of Philosophy and Theology

The Mosaic Law as a Textbook of Prudence

Randall Smith, Univ. of St. Thomas, Houston

Prudence and Conscience in the *Summa Theologiae*

James Carey, St. John's College

Session 61
Valley III
303

Jewish-Christian Studies II

Sponsor: Academy of Jewish-Christian Studies
Organizer: Lawrence E. Frizzell, Seton Hall Univ.
Presider: Asher Finkel, Seton Hall Univ.

Obscenity, the Body, and Anti-Semitism in *The Prioress's Tale*

Andrea Fitzgerald Jones, Univ. of California–Los Angeles

Resurrection in Medieval Jewish, Christian, and Muslim Polemic Literature

Steven J. McMichael, Univ. of St. Thomas, St. Paul

Invisible in Oxford: The Public Face of Medieval Jewish History in Modern England

Elisa Narin van Court, Colby College

Session 62
Valley III
304

Teaching Medieval Studies in a Two-Year College: A Roundtable

Organizer: Susannah Mary Chewning, Union County College
Presider: Susannah Mary Chewning

A roundtable discussion with Emily Sohmer Tai, Queensborough Community College, CUNY; Fran Holt-Underwood, Georgia Perimeter College; Carole Lynn McKinney, Maryland Community College; Christopher Roman, Kent State Univ.–Tuscarawas.

Blaise: Merlin’s Master, Merlin’s Scribe

Sponsor: Société Internationale des Amis de Merlin
 Organizer: Anne Berthelot, Univ. of Connecticut
 Presider: Kisha G. Tracy, Univ. of Connecticut

Session 63
 Valley III
 306

Blaise and the Anxieties of Authorship in the Middle Ages

Keith Russo, Western Michigan Univ.

Blaise, Antoine, Tholemeu, and a Few Others

Anne Berthelot

<scribe@logres.com>

Florence Marsal, Univ. of Connecticut

Bonaventure as Minister General of the Order of Friars Minor: Formative Influences and Consequences

Sponsor: Franciscan Institute, St. Bonaventure Univ.
 Organizer: Timothy J. Johnson, Flagler College
 Presider: Ilia Delio, OSF, Washington Theological Union

Session 64
 Valley III
 312

“Vellet Esse Pulverizatus”: Penance and Punishment in Bonaventure’s Narbonne Enclosure

Timothy J. Johnson

“Mulier Fortis”: Mary, Fortitude, and Bonaventure’s Shifting Perspective on Feminine Exemplarity

Joshua C. Benson, St. Louis Univ.

Respondent: Dominic V. Monti, OFM, St. Bonaventure Univ.

The Gospel of Matthew: Medieval Interpretations

Sponsor: Society for the Study of the Bible in the Middle Ages
 Organizer: Elisabeth Mégier, Independent Scholar
 Presider: Steven Cartwright, Western Michigan Univ.

Session 65
 Valley III
 Stinson
 Lounge

Let Us Become Poor: Gospel of Matthew and Aristocratic Exploits

Poul Martin Ploug Pedersen, Centre for Late Antiquity, Univ. of Manchester

An Early Irish Commentary on Matthew’s Gospel

L. J. Swain, Univ. of Illinois–Chicago

The Reliable Sources: Cistercians Turn to Matthew

Philip F. O’Mara, Bridgewater College

SMFS at Twenty I: Founding Mothers (A Roundtable Discussion)

Sponsor: Society for Medieval Feminist Scholarship
 Organizer: Natalie Grinnell, Wofford College
 Presider: Elizabeth Robertson, Univ. of Colorado–Boulder

Session 66
 Valley II
 200

A roundtable discussion with E. Jane Burns, Univ. of North Carolina–Chapel Hill; Thelma Fenster, Fordham Univ.; and Roberta L. Krueger, Hamilton College.

Session 67
Valley II
201

Otherness and Othering: The Hybridization of English Mythology and Identity II

Organizer: Wendy Marie Hoofnagle, Univ. of Connecticut

Presider: Wolfram R. Keller, Philipps-Univ. Marburg

Guigemar, Solomon, and Marie de France's Other Others

Brenna R. Mead, Columbia Univ.

Not Hybrid but Separate: Rewriting the Literary Welshman in *Peredur vab Efraiw*

Kristen Lee Over, Northeastern Illinois Univ.

Trying Sir Gawain: The Shape-Shifting Desire of Ragnelle and Bertilak

Susan Carter, Univ. of Auckland

Session 68
Valley II
202

Reconstructing and Rewriting the Anglo-Saxon Past I

Sponsor: Institute for Medieval Studies, Univ. of Leeds

Organizer: Axel E. W. Müller, Institute for Medieval Studies, Univ. of Leeds

Presider: Nicola Robertson, Institute for Medieval Studies, Univ. of Leeds

The "Who" in Sutton Hoo: An Alternative Reading of the Evidence

Christina Petty, Univ. of Central Oklahoma

Reconstructing Saint Oswald by Deconstructing Bede's Sources

Michelle Ziegler, Independent Scholar

Bede's Triple Vision in the *Historia ecclesiastica gentis Anglorum*

Harold C. Zimmerman, Indiana Univ.–Bloomington

The Bamburgh Strongmen: Early Tenth-Century Northumbrian Earls

Jean Anne H. Williams, St. Joseph Seminary College

Session 69
Valley II
205

The Crusades II

Sponsor: Society for the Study of the Crusades and the Latin East

Organizer: Thomas F. Madden, St. Louis Univ.

Presider: Thomas F. Madden

Marian Patronage during the Fourth Crusade

Vincent Ryan, St. Louis Univ.

The Division of Relics after the Fourth Crusade: The Role of Tradition, Patronage, and Sticky Fingers

David Perry, St. Olaf College

The Aborted Crusade of 1452–53 to Rescue Constantinople from the Turks

Walter K. Hanak, Shepherd Univ.

Session 70
Valley II
207

Gendered Power: Sacred and Secular in Late Medieval England

Sponsor: Society of the White Hart

Organizer: Douglas Biggs, Waldorf College

Presider: Jeffrey S. Hamilton, Baylor Univ.

Sacred Meets Secular Power: Queenly Intercessors as a Means to Authority in Fourteenth-Century England

Misty Scheiberle, Univ. of Notre Dame

Marriage without License: Pardons for Intermarrying without Royal License under Richard II

John Leland, Salem International Univ.

Independence after Taking the Veil

G. Robert Boynton, Univ. of Iowa

Motherly Love and Ungovernable Envy: Royal Identity and Female Power in Late Medieval England

Sean Cunningham, National Archives, United Kingdom

In Memory of Elka Klein I: Roundtable on Her Research

Organizer: Gretchen Starr-LeBeau, Univ. of Kentucky

Presider: Theresa Earenfight, Seattle Univ.

A roundtable discussion with Claire Valente, Whitman College; Rebecca Winer, Whitman College; Gretchen Starr-LeBeau; and Kathryn Miller, Stanford Univ.

Session 71
Valley II
Garneau
Lounge

The Metaphysics of Dante's *Comedy*: A Panel Discussion

Sponsor: Graduate Students of the Medieval Institute, Univ. of Notre Dame

Organizer: Patrick Gardner, Medieval Institute, Univ. of Notre Dame

Presider: Patrick Gardner

A panel discussion with Christian Moevs, Univ. of Notre Dame; Ted Cachey, Univ. of Notre Dame; F. Regina Psaki, Univ. of Oregon; and Justin Steinberg, Univ. of Chicago.

Session 72
Valley II
LeFevre
Lounge

How to Get Published: Advice from Editors and Insiders

Sponsor: *Corónica: A Journal of Medieval Spanish Language, Literature, and Cultural Studies*

Organizer: George D. Greenia, College of William and Mary

Presider: Francisco Gago-Jover, College of the Holy Cross

Session 73
Valley I
100

Technique, Technicalities, and Topicality: Developing Means and Meaning in an Online Professional Journal

Rita W. Tekippe, Univ. of West Georgia/*Peregrinations*, and Sarah Blick, Kenyon College/*Peregrinations*

The Establishment of *Heliotropia*, a Forum for Boccaccio Research and Interpretation

Michael Papio, Univ. of Massachusetts–Amherst

Before and after Arundel's *Constitutions*

Presider: Thomas J. Farrell, Stetson Univ.

“The Simple Life”: Wycliffite Hermeneutics in the Late Fourteenth Century

Kimberly Robertson, Lehigh Univ.

Vernacular *Auctoritas* in Late Medieval England: Writing after the *Constitutions*

Kirsty Campbell, Univ. of Toronto

Arundel's *Constitutions* and How to Play Questions about God

Diane E. Vincent, Univ. of Cambridge

Session 74
Valley I
101

Session 75
Valley I
102

Chaucer after Historicism II

Organizer: Maura Nolan, Univ. of California–Berkeley
 Presider: Maura Nolan

Debunking Chaucer, Inc.

Matthew Giancarlo, Yale Univ.

Yes, Virginia, There Really Is a *Canterbury Tales*: An Apologia for New Critical Historicism

Robert T. Meyer-Lee, Goshen College

Innovation after Historicism: Langland versus Chaucer

Emily Steiner, Univ. of Pennsylvania

Session 76
Valley I
105

Romantic Shakespeare

Sponsor: Shakespeare at Kalamazoo
 Organizer: Melissa Smith, George Washington Univ.
 Presider: Melissa Smith

“So Like an Old Tale”: The Failure of Romance in the *Winters Tale* and *Pandosto*

Nicole A. Jacobs, Pennsylvania State Univ.

Being Transformed into a Curtal Dog: Medieval Romance in the *Comedy of Errors*

Martin van Elk, California State Univ.–Long Beach

Oscar Wilde’s Romantic Shakespeare

Maria Carrig, Carthage College

Session 77
Valley I
106

Native Saints in the South English Legendary I

Organizer: Virginia Blanton, Univ. of Missouri–Kansas City
 Presider: Thomas R. Liszka, Pennsylvania State Univ.–Altoona

The Saint Divided: Subjectivity in the Vernacular *Life of Kenelm*

Tricia Har, Cornell Univ.

A Trio of Guthlacs: The South English Legendary Lives in the Guthlac Tradition

Sarah Downey, Univ. of Tennessee–Knoxville

Holiness and Masculinity in the Male Monastic Saints’ Lives of the South English Legendary and the *Gilte Legende*

Katherine Lewis, Univ. of Huddersfield

Session 78
Valley I
107

The Elegiac Tolkien I

Sponsor: Tolkien at Kalamazoo
 Organizer: Jane Chance, Rice Univ., and Shane Hopkins-Utter, Independent Scholar
 Presider: John R. Holmes, Franciscan Univ. of Steubenville

***Longað* and *Læne Lif* in *Lord of the Rings*: Tolkien’s Elegiac Romance**

Shane Hopkins-Utter

“I Have Looked the Last on That Which Is Fairest”: Elegy in *Beowulf* and Tolkien’s Lothlórien

Leigh Smith, East Stroudsburg Univ. of Pennsylvania

“Worthy of a Song”: Memory, Mortality, and Music

Amy M. Amendt-Raduege, Marquette Univ.

Medieval Literature in Memory of Karl D. Uitti I

Sponsor: Charrette Project
 Organizer: K. Sarah-Jane Murray, Baylor Univ.
 Presider: K. Sarah-Jane Murray

Session 79
 Valley I
 109

A Philologist's Legacy

Peter Dembowski, Univ. of Chicago

Feminist Philology in the Service of God: Heloise and a Rule for Women

Deborah T. Long, St. Mary's Seminary and Univ.

Chivalry and Courtesies in Jean de Saintré

Gina Greco, Portland State Univ.

"Fors par un Herbé": Love and the Natural World in the Old French Tristan Poems

Molly Robinson Kelly, Lewis and Clark College

Multilingualism in the Middle Ages

Sponsor: Worldwide Universities Network (WUN)
 Organizer: Ad Putter, Univ. of Bristol
 Presider: Ad Putter

Session 80
 Valley I
 110

Macaronics and Multilingualism

Elizabeth Archibald, Univ. of Bristol

French from an Italian Quill: The Prose Yvain

Norris J. Lacy, Pennsylvania State Univ.

More than French and English: Anglo-Jewry and Multilingual Oxford

Charlotte Newman Goldy, Miami Univ.

Medieval Oralities

Sponsor: *Oral Tradition*
 Organizer: Mark C. Amodio, Vassar College
 Presider: Mark C. Amodio

Session 81
 Valley I
 Shilling
 Lounge

Orality and Authority in the Letters of Margaret Paston

Margaret M. Quintanar, Univ. of Wisconsin–Madison

The Hero on the Beach at 46: Reevaluating a Middle-Aged Oral-Formulaic Theme

Francis Butler, Univ. of Illinois–Urbana-Champaign

The Orality of Silence in Anglo-Saxon Charm Performance

Leslie K. Arnovick, Univ. of British Columbia

Read-Write, Read-Hear: The Literary Composition and Primary Communication of Thirteenth-Century Castilian *Cuaderna Via* Poems

Pablo Ancos, Univ. of Wisconsin–Madison

Session 82
Fetzer
1005

The Manuscripts of Gerald of Wales

Sponsor: Research Group on Manuscript Evidence
Organizer: Asa Simon Mittman, Arizona State Univ., and Brian Golding, Univ. of Southampton
Presider: Mildred Budny, Research Group on Manuscript Evidence

The Early Manuscripts of Gerald of Wales

Catherine Rooney, Queens' College, Univ. of Cambridge
Gerald of Wales and the Manuscript(s) of the *Speculum ecclesie*
Brian Golding
Response: Gerald of Wales and His World View
Asa Simon Mittman

Session 83
Fetzer
1010

Patrons and Monasteries in Early Medieval Europe

Sponsor: Seigneurie: Group for the Study of Nobility, Lordship, and Chivalry
Organizer: Donald F. Fleming, Hiram College
Presider: Constance Bouchard, Univ. of Akron

Branching Out: Illustrating the Eastward Movement of Frankish Patrons and Their Families East of the Rhine

Julie A. Hofmann, Highline Community College
Re-Roofing Ferrières: Anglo-Saxon Patronage of Frankish Monasteries in the Ninth Century
Deanna Forsman, North Hennepin Community College
Pro Salute Animae? Female Patrons of the English Benedictine Reform
Janet M. Pope, Hiram College

Session 84
Fetzer
1035

Reframing Medieval Art

Organizer: Ann van Dijk, Northern Illinois Univ., and Kirstin Noreen, Louisiana State Univ.
Presider: Ann van Dijk

Hurray, Art Is Dead! Reframing Medieval Art in a Post-Historical World

Martina Bagnoli, Walters Art Museum
The Icon of Santa Maria in Aracoeli (Rome): Reframing a Medieval Cult Image
Kirstin Noreen
“Nigra sed Formosa”: Reframing the Czestochowa Virgin and Child in the Seventeenth Century
Irene Kabala, Indiana Univ. of Pennsylvania

Session 85
Fetzer
1040

Bernard of Clairvaux: Theology I: The Song of Songs

Sponsor: Institute of Cistercian Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Western Michigan Univ.
Presider: John R. Sommerfeldt, Univ. of Dallas

Bernard’s Seven Pillars of Wisdom

Luke Anderson, O. Cist., St. Mary’s Priory
A Rational Description of Irrationality: Bernard’s Sermons on the Canticle and the Theoretical Debate on Mysticism in the Study of Religion
Marvin Döbler, Univ. Bayreuth
Commentary and Discussion: John R. Sommerfeldt

Food, Feast, and Hunt in the Early Medieval West I: Perspectives from the Frankish Realms

Organizer: Allen J. Frantzen, Loyola Univ., Chicago, and Christopher Loveluck, Univ. of Nottingham
 Presider: Allen J. Frantzen

Session 86
 Fetzer
 1055

Food, Feast, and Hunt as Theaters of Production and Social Display in Early Medieval Europe, AD 600–1100: Perspective from Rural England, France, and Germany

Christopher Loveluck

Power, Technology, and Lifestyle: The Medieval Landscape of Coastal Flanders as Material Culture

Dries Tys, Vrije Univ. Brussel

Food Consumption and Animal Exploitation in Urban and Rural Settlements between the Scheldt and the Meuse

Laurent Verslype, Centre de recherches d'archéologie nationale, and Fabienne Pigière, Institut royal des Sciences naturelles de Belgique

The Art, Science, and Technology of Medieval Travel II: Medieval Journeys, Charted and Uncharted

Sponsor: AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art
 Organizer: Evelyn Edson, Piedmont Virginia Community College
 Presider: Kristen M. Figg, Kent State Univ.–Salem

Session 87
 Fetzer
 1060

Rethinking the Peutinger Map

Emily Albu, Univ. of California–Davis

The Gough Map: Britain's Oldest Road Map or a Statement of Empire?

Nick Millea, Bodleian Library

Traveling between Two Maps: Petrarch's Journey to the Holy Land

Evelyn Edson

In Honor of Alan D. Deyermond I: The Pan-Hispanic Ballad Tradition

Sponsor: Ibero-Medieval Association of North America (IMANA)
 Organizer: Sarah Portnoy, Oberlin College
 Presider: Sarah Portnoy and Samuel G. Armistead, Univ. of California–Davis

Session 88
 Fetzer
 2016

Attempting to Categorize the Enigmatic: *La infantina encantada*

Paul Nelson, Drury Univ.

Technology and the Romancero: Digitalization of the "Pan-Hispanic Ballad Project"

Suzanne H. Peterson, Univ. of Washington–Seattle

Decoding the Portuguese Ballad Tradition

Manuel da Costa Fontes, Kent State Univ.

Session 89
Fetzer
2020

Verbal and Visual Glosses in Manuscripts and Printed Books II

Sponsor: Early Book Society
Organizer: Martha W. Driver, Pace Univ.
Presider: Derek A. Pearsall, Harvard Univ.

- The Bliss of Visual and Textual Glossing in Alfonso X's *Cantigas***
Anthony J. Cárdenas-Rotunno, Univ. Nacional Autónoma de Mexico
- Preaching in Pictures: Tituli, Illuminations, and Reader Reception in Manuscripts of the Old French *Vie des pères***
Karen Casebier, Univ. of Wisconsin–Madison
- Crashaw's Commentary on a Lost Latin Manuscript**
Jeanne Krochalis, Pennsylvania State Univ.

Session 90
Fetzer
2030

COM2: Not the Troubadours

Organizer: F. Ronald P. Akehurst, Univ. of Minnesota–Twin Cities
Presider: F. Ronald P. Akehurst

- Word Forms and Context in the COM**
Kathryn Klingebiel, Univ. of Hawaii–Manoa
- COM2 Helped Me Find True Love: *Amors Corals* in Medieval Occitan Verse Narrative**
Juliet O'Brien, Princeton Univ.

Session 91
Schneider
1140

Holy Rulers and Blessed Princesses: A Panel Discussion with a Response by the Author (Gábor Klaniczay)

Sponsor: Hagiography Society
Organizer: Susan L. Einbinder, Hebrew Union College
Presider: Renate Blumenfeld-Kosinski, Univ. of Pittsburgh

A panel discussion with Sharon Farmer, Univ. of California–Santa Barbara; M. Cecilia Gaposchkin, Dartmouth College; Thomas Head, Hunter College and Graduate Center, CUNY; and William Chester Jordan, Princeton Univ., and a response by Gábor Klaniczay.

Session 92
Schneider
1220

The Medieval German Empire I: Law and Society

Sponsor: Society for Medieval Imperial History
Organizer: Jonathan R. Lyon, Univ. of Notre Dame
Presider: Jonathan R. Lyon

- Another Look at the *Lex Baiuvariorum***
Jonathan Couser, Univ. of Notre Dame
- Autonomy as a Constitutional Issue: The City-State of Worms, ca. 1235–73**
David Bachrach, Univ. of New Hampshire
- Deposition and Its Discontents: The Ambiguities of Religious Reform in Southern Germany, ca. 1418–52**
James D. Mixon, Univ. of Alabama
- Respondent: John B. Freed, Illinois State Univ.

The Twelfth Century

Presider: Jean A. Truax, Independent Scholar

Session 93
Schneider
1280

The Ideal of Sanctity: Bartholomew of Laon and Monastic Reform

Catherine E. Schulze, Univ. of Toronto

Unlikely Heroines: The Portrayal of Mythological Women in Twelfth-Century Prescriptive Literature

Laura Michele Diener, Ohio State Univ.

The Medieval Library of Rochester Cathedral: Recent Discoveries

Mary P. Richards, Univ. of Delaware

Medieval Translation Theory and Practice I

Organizer: Jeanette Beer, Purdue Univ.

Presider: Jeanette Beer

Session 94
Bernhard
105

Marie de France Translatrix III: *Amplificatio* and *Abbreviatio* in *Les Fables*, *L'Espurgatoire Saint Patrice*, and *La Vie de Seinte Audree*

Rupert T. Pickens, Univ. of Kentucky

Middle English Lives of Christ and the "Theological Vernacular"

Ian Johnson, Univ. of St. Andrews

Roman de la rose Manuscript Illustrations: Translations and Mistranslations

Meradith McMunn, Rhode Island College

Charting the Boundaries between the Mystical and the Devotional

Sponsor: *Mystics Quarterly*

Organizer: Robert Hasenfratz, Univ. of Connecticut

Presider: Robert Hasenfratz

Session 95
Bernhard
157

***The Divine Comedy* as Spiritual Practice**

Fortunato Trioni, Univ. of Toronto

Devotion and Mysticism at Odds: The Inquisition's Case against the Alumbrados of Toledo

Nuri Creager, Oklahoma City Univ.

Reading Prudence: Contemplating the Counseling Woman and Finding God

Candace Taylor, Univ. of California–Davis

Tradition and Transformation in the Early Middle Ages: Sessions in Memory of Patrick Wormald II: Historical Writing

Sponsor: Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research

Organizer: Catherine E. Karkov, Miami Univ. of Ohio

Presider: Donald G. Scragg, Univ. of Manchester

Session 96
Bernhard
159

The Vikings in and around Repton

David A. E. Pelteret, King's College, Univ. of London

The 2006 Richard Rawlinson Center Congress Speaker

The Fonthill Letter, Ealdorman Ordlaf, and Anglo-Saxon Law in Practice

Nicholas P. Brooks, Univ. of Birmingham

Locating Patrick Wormald's Writing in English Historiography

Sarah Foot, Univ. of Sheffield

Session 97
Bernhard
204

Literary Culture in Eleventh-Century England: Cnut to the Conquest and Beyond I

Sponsor: Early Medieval Forum (EMF)
Organizer: Matthew Townend, Univ. of York, and Elizabeth M. Tyler, Univ. of York
Presider: Elaine M. Treharne, Univ. of Leicester

Epic Paradigms: Trojans and Romans in Eleventh-Century England

Elizabeth M. Tyler

Mapping Multilingualism

Bruce O'Brien, Univ. of Mary Washington

The Study of Eucharistic Theology at Salisbury under Bishop Osmund (1078–99)

Thomas N. Hall, Univ. of Illinois–Chicago

Session 98
Bernhard
208

Workshop and Production in Italian Art, 400–1500 I: Media and Materials

Sponsor: Italian Art Society
Organizer: Rebecca W. Corrie, Bates College
Presider: Dorothy F. Glass, Univ. at Buffalo

Image and Medium in Saints Cosmos and Damian in Rome

Erik Thunø, Rutgers Univ

Relief in Perspective

Christopher Lakey, Univ. of California–Berkeley

Session 99
Bernhard
209

Costume in Chaucer

Sponsor: Medieval Association of the Midwest
Organizer: Laura F. Hodges, Independent Scholar
Presider: Norman D. Hinton, Univ. of Illinois–Springfield

Clothing a Topaz Hero: Conflicting Codes in Chaucer's *Thopas*

Rebecca S. Beal, Univ. of Scranton

The Lady of the Rings: Jewelry in *Troilus and Criseyde*

L. Kip Wheeler, Carson-Newman College

Mary Eliza Haweis (1852–98) and the Costumes of Chaucer's Characters

Mary Flowers Braswell, Univ. of Alabama–Birmingham

Session 100
Bernhard
210

Environmental History of the Middle Ages I: The Stench of the Medieval West

Organizer: Richard C. Hoffmann, York Univ.
Presider: Richard C. Hoffmann

Waste and Waste Disposal in the High and Late Middle Ages

Kathy L. Pearson, Old Dominion Univ.

Medieval Latrines and the Law

Dolores Jorgensen, Univ. of Virginia

Of Pomanders, Plague, and the Essence of Smell

Donna A. Bilak, Bard Graduate Center for Studies in the Decorative Arts, Design, and Culture

Nicholas of Cusa I: Cusanus and the Historical Perspective of Art

Sponsor: American Cusanus Society
 Organizer: Christopher M. Bellitto, Kean Univ.
 Presider: H. Lawrence Bond, Appalachian State Univ.

Session 101
 Bernhard
 211

As God Painted Himself: Cusa's Theological Affirmation of Painting

Il Kim, Columbia Univ.

One-Point Perspective as a Cusan Coincidence of Opposites

Catherine Frankenberg, Univ. at Buffalo

The Dead and the Living Image: The Aesthetics of Nicholas of Cusa and Leon Battista Alberti Rethought

Matthieu van der Meer, Rijksuniv. Groningen

Analysis of Medieval Music

Sponsor: Musicology at Kalamazoo
 Organizer: Alice V. Clark, Loyola Univ., New Orleans; Cathy Ann Elias, DePaul Univ.; and Kevin N. Moll, East Carolina Univ.
 Presider: Kevin N. Moll

Session 102
 Bernhard
 212

Melodic Troping as Modal Rhetoric

William Peter Mahrt, Stanford Univ.

At the Limits of Mensural Theory: Tinctoris on Imperfection and Alteration

Ronald Woodley, Univ. of Central England/Birmingham Conservatoire

Metrical Ambiguity, Prime Factorization, and Hermetic/Esoteric Intimations in a Fourteenth-Century Ballade

M. Dale Scott, Univ. at Buffalo

Late Antiquity II: Religion and Christian Practices in Late Antiquity

Sponsor: Society for Late Antiquity
 Organizer: Ralph W. Mathisen, Univ. of Illinois–Urbana-Champaign
 Presider: Rebecca Weaver, Union Theological Seminary in Virginia

Session 103
 Bernhard
 213

Joseph of Arimathea at Lydda: Theotokos Icons and the Politics of Monumental Conversion after the Council of Ephesus

Paul Dilley, Yale Univ.

The Middle Way: Cassian, Job, and Monastic Spirituality

Christopher J. Kelly, Univ. of Iowa

The Emergence of *Insufflatio* as a Distinct Ritual Gesture in Christian Initiation

Daniel G. Van Slyke, Ave Maria College

Attaining *Heil* or Earthly Salvation through the Power of Christ's Flesh and Blood in Early Anglo-Saxon Christianity

Michael W. Coenen, Univ. of St. Thomas, St. Paul

Session 104
Bernhard
215

Gower and Discord

Sponsor: John Gower Society
Organizer: R. F. Yeager, Univ. of West Florida, and Alastair J. Minnis, Ohio State Univ.
Presider: R. F. Yeager

Highlighting Discord and Harmony: The Illuminations of MS New College 266
Karen Townsend, Univ. of West Florida

Nebuchadnezzar’s Monster of Time
Kim Zarins, Cornell Univ.

“The Thing So Open Is at Ye”: Moral Blindness and Historical Vision in *Confessio amantis*
M. Leigh Harrison, Cornell Univ.

Gower and Revolution
David R. Carlson, Univ. of Ottawa

Session 105
Bernhard
Brown &
Gold Room

In Honor of Penelope D. Johnson II: Spiritual Partnerships and Shared Devotions across the Gender Divide

Organizer: Scott Wells, California State Univ.–Los Angeles, and Katherine Allen Smith, Univ. of Puget Sound
Presider: Evelyn Birge Vitz, New York Univ.

Inseparable Companions: Mary Magdalene, Heloise, and Abelard
Susan Valentine, New York Univ.

The Cross and the *Cura Monialium*: Men and Women Read the Crucifixion
Fiona Griffiths, New York Univ.

Narrative and Interiority in the *Taymouth Hours*
Kathryn A. Smith, New York Univ.
Respondent: Constance H. Berman, Univ. of Iowa

Session 106
Bernhard
Faculty
Lounge

Defining Status: A Roundtable on Women’s Place in Germanic Society

Organizer: Mary Ellen Rowe, Central Missouri State Univ.
Presider: Mary Ellen Rowe

Gender and Status in Pre-Christian Germania
Amber Clifford, Central Missouri State Univ.

Queenship and Gender Roles in Angevin England
Krisana West, Independent Scholar

Women in Early German Conduct Literature
Carol Heming, Central Missouri State Univ.

Session 107
Sangren
2201

Commemoration in the Middle Ages: Practice, Purpose, and Participants

Organizer: Erin L. Jordan, Univ. of Northern Colorado
Presider: Thomas A. Bredehoft, Univ. of Northern Colorado

Commemoration of the Dead in the *Missa Communis* of Reichenau and Sankt Gallen
Julian Hendrix, King’s College, Univ. of Cambridge

The Monks of Saint Mary’s Abbey, York, and the Commemoration of Their Benefactors and Friends
Janet Burton, Univ. of Wales–Lampeter

Royal Commemorations and Dynastic Continuity in Late Medieval Muscovy
Russell E. Martin, Westminster College

Pro Remedio Anime: Commemoration in Cistercian Foundations in Northern France in the Thirteenth Century

Erin L. Jordan

Mittelalter-Mythen II: Magische Burgen und Landschaften

Sponsor: IZMS: Interdisziplinäres Zentrum für Mittelalter-Studien, Univ. Salzburg

Organizer: Ulrich Müller, Univ. of Salzburg

Presider: Margarete Springeth, Univ. of Salzburg

Session 108
Sangren
2204

Mythische Burgen: Bollwerk oder Gefängnis

Klaus M. Schmidt, Bowling Green State Univ.

Magische Orte und entzauberte Landschaften: Der Außenraum im *Parzival* und im *Willehalm* Wolframs von Eschenbach

Bernhard Öhlinger, Univ. of Hiroshima

Kaiserberge: Hohenstaufen, Habsburg, Hohenzollern

Ulrich Müller

Reminiscences of Thraco-Dacian and Romano-Byzantine Culture and Spirituality as Reflected in Romanian Folklore, Popular Traditions, Literature, and Art

Sponsor: Romanian Institute of Orthodox Theology and Spirituality of New York

Organizer: George Alexe, Romanian Institute of Orthodox Theology and Spirituality of New York

Presider: George Alexe

Session 109
Sangren
2205

The Poetry of Gregory Nazianzus in the Christian Poetical Context of the Fourth Century

Theodor Damian, Metropolitan College of New York

A Little Known Translation of Ovid's *Metamorphoses* in Romanian

Bogdan Filipescu, Romanian Institute of Orthodox Theology and Spirituality of New York

Daco-Roman Roots of the Romanian Christmas Traditions, Colinde, and Legends

Maria Gaf-Deac, Univ. Spiru Haret

Medieval Continuity and Ethnic Unity of Romanian Folklore and Traditions

Vicki Albu, Metropolitan State Univ.

French Drama

Presider: Gail Orgelfinger, Univ. of Maryland–Baltimore County

Radegund's Role in the *Miracle des clefs*: Asserting Community and Privilege in Poitiers

Jennifer C. Edwards, Univ. of Illinois–Urbana-Champaign

The Age of the Troubadours in Contemporary Occitan Theater

Audrey Gaquin, United States Naval Academy

Medical Moralities and Realities in Nicolas de La Chesnaye's *La Condamnation de banquet*

Timothy J. Tomasik, Valparaiso Univ.

Session 110
Sangren
2207

Session 111
Sangren
2210

Reading the Cathedral Then and Now: Evolving Interpretations of York Minster

Sponsor: Christianity and Culture and the Dean and Chapter, York Minster
Organizer: D. Thomas Hanks, Jr., Baylor Univ.
Presider: Dee Dyas, Univ. of York

Hearing Heaven on Earth: York Minster as Acoustic Sanctuary

Sally Bolitho, Centre for Medieval Studies, Univ. of York

“In a Glass Darkly”: Seeing the Medieval Minster in Color

Louise Hampson, York Minster

Understanding the Great East Window of York Minster

Tim Ayers, Centre for Medieval Studies, Univ. of York

The Mason’s Loft in York Minster: Recent Research Discoveries

Kate Giles, Univ. of York

Session 112
Sangren
2212

Topics in Medieval Military History: The Martial Bottom Line: Military Finance in Later Medieval Spain

Sponsor: De Re Militari and the Society for Military History
Organizer: Kelly DeVries, Loyola College in Maryland
Presider: Carroll Gillmor, Independent Scholar

Military Financing in the War of the Two Pedros

Donald J. Kagay, Albany State Univ.

Ransoming as a Fiscal Strategy in the Thirteenth-Century Iberian Wars

L. J. Andrew Villalon, Univ. of Cincinnati

The Assembly and Finance of Navies in Fourteenth-Century Castile

Nicolás Agrait, Borough of Manhattan Community College, CUNY

Session 113
Sangren
2219

Medieval Irish Studies in America: Past, Present, and Future

Sponsor: American Society of Irish Medieval Studies
Organizer: Thomas Finan, Webster Univ.
Presider: John Soderberg, Univ. of Minnesota–Twin Cities

Irish Medieval Studies in the American Academy: Irish Studies or Medieval Studies?

James Boyle, New York Univ.

Nineteenth-Century Use of Irish Medieval Texts as Vehicles for Language Promotion in America

Brian Ó Broin, William Patterson Univ.

The Perception of Medieval Antiquity in the American Mind: Blarney Castle

James Lyttleton, Univ. College Cork

Session 114
Sangren
2301

Microform and Digital Collections for Medieval Studies in North America: A Roundtable

Sponsor: CARA (Committee on Centers and Regional Associations, Medieval Academy of America)
Organizer: David N. Klausner, Univ. of Toronto
Presider: Christopher Kleinhenz, Univ. of Wisconsin–Madison

The Vatican Film Library at Saint Louis University

Susan L’Engle, St. Louis Univ.

The Hill Monastic Manuscript Library

Theresa M. Vann, Hill Museum & Manuscript Library

The Pontifical Institute Library

James Farge, OSB, Pontifical Institute of Mediaeval Studies

The Biblioteca Ambrosiana at the University of Notre Dame

Thomas F. X. Noble, Univ. of Notre Dame

The Digital Scriptorium

Consuelo Dutschke, Columbia Univ.

Magical and Sacred Objects: Talismans, Chalices, Wheels

Sponsor: Societas Magica

Organizer: Claire Fanger, Independent Scholar

Presider: Lea Olsan, Univ. of Louisiana–Monroe

Session 115
Sangren
2302

Guardians at the Door: Apotropaic Remedies for Domicile Perils

C. Riley Augé, Flathead Valley Community College

Contagious Grace: Ritual Paraphernalia and Magical Contamination in Medieval Christianity

Ayse Tuzlak, Univ. of Calgary

Working Models: Theorizing Kabalistic Volvelles

Marla Segol, Carleton Univ.

Medieval Masculinities II

Sponsor: Medieval Studies Certificate Program, Graduate Center, CUNY

Organizer: Pamela Sheingorn, Baruch College and Graduate Center, CUNY

Presider: Steven F. Kruger, Queens College and Graduate Center, CUNY

Session 116
Sangren
2303

Willful Masculinities in *Piers Plowman*

Wan-Chuan Kao, Graduate Center, CUNY

Containment and Cohabitation: Masculine Bodies in Late Medieval Iberian Procession

Christopher Swift, Graduate Center, CUNY

“Stonde Manlyche Tokedyr in Trewthe”: Truth, Masculinity, and Artisanal Making in the *Rebel Letters* of 1381

Katherine Jager, Graduate Center, CUNY

Identities in Old Russia (Medieval Slavic I)

Sponsor: Center for Medieval and Renaissance Studies, St. Louis Univ.

Organizer: David T. Murphy, St. Louis Univ.

Presider: Julia Verkholtantsev, Univ. of Pennsylvania

Session 117
Sangren
2304

The Galician-Ukrainian Charters of the Fourteenth to Fifteenth Centuries as a Mirror of Galician Medieval Identities

Michael Moser, Institut für Slawistik, Univ. Wien

On the Names of the Prostaya Mova in the Grand Duchy of Lithuania

Andriy Danilenko, Pace Univ.

The Archeology of Identities in Old Russia (ca. 500–ca. 650)

Florin Curta, Univ. of Florida

Session 118
Sangren
2502

Medieval Frontiers: Archeology and Identity

Sponsor: Dept. of Anthropology, Univ. of Minnesota–Twin Cities
Organizer: Eric W. Bangs, Univ. of Minnesota–Twin Cities
Presider: Eric W. Bangs

Gaelic Tower Houses in Ireland: The Adoption and Adaptation of an Architectural Form across an Ethnic Frontier

Rory Sherlock, National Univ. of Ireland–Galway

New Identities in a New Land: Change in Fifth- and Sixth-Century England

Heather Flowers, Univ. of Minnesota–Twin Cities

Respondent: James Schryver, Univ. of Minnesota–Twin Cities

—End of 1:30 p.m. Sessions—

3:00–4:00 p.m.

COFFEE SERVICE

Valley II and III,
Bernhard,
and Fetzer

**Thursday, May 4
3:30 p.m.–5:00 p.m.
Sessions 119–178**

Session 119
Valley III
302

Aquinas on Prudence II: Prudence and Law

Sponsor: Center for Thomistic Studies
Organizer: R. E. Houser, Center for Thomistic Studies, Univ. of St. Thomas, Houston
Presider: Timothy B. Noone, Catholic Univ. of America

***Aristoteles latinus*, Nicomachean Ethics 6.3: Dialectical or Demonstrative Argument?**

E. M. Macierowski, Benedictine College

Prudence without the Unity of Virtue: Imperfect or Partial?

Thomas M. Osborne, Center for Thomistic Studies, Univ. of St. Thomas, Houston

Prudence and the Link to Action

Daniel Westberg, Nashotah House

Session 120
Valley III
303

The Jewish Fourteenth Century

Sponsor: 14th Century Society
Organizer: William Chester Jordan, Princeton Univ.
Presider: William Chester Jordan

A Religious Life: On Lay Piety and Fourteenth-Century Halakhic Literature in Spain

Judah Galinsky, Bar-Ilan Univ.

The Poems of Peretz Trabot: A Century of Jewish Expulsions and Their Echoes

Susan L. Einbinder, Hebrew Union College

The Observers and the Observant: Jews in Fourteenth-Century Hagiography

Wendy Love Anderson, St. Louis Univ.

Charlemagne: History and Legend

Sponsor: Medieval and Early Modern Studies Center, Univ. of Florida

Organizer: Jace Stuckey, Univ. of Florida

Presider: Celia Chazelle, Institute for Advanced Study

Session 121
Valley III
304

Charlemagne's Coronation of 6000 Annus Mundi: The Emperor of the Seventh Millennium and the Poverty of Modern Historical Imagination

Richard Landes, Boston Univ.

Kingship and Memory: The Image of Charlemagne in the Twelfth Century

Jace Stuckey

Women and Karolus Magnus et Leo Papa

Helene Scheck, Univ. at Albany

Developing Pedagogical Strategies for Teaching the Franciscan Tradition: A Roundtable Discussion

Sponsor: Franciscan Institute, St. Bonaventure Univ.

Organizer: Mary Walsh Meany, Siena College

Presider: Mary Walsh Meany

Session 122
Valley III
312

A roundtable discussion with William Cook, SUNY–Geneseo; Sean L. Field, Univ. of Vermont; Lance Richey, Cardinal Stritch Univ.; Timothy J. Johnson, Flagler College; Laura Smit, Calvin College; and Dennis E. Tamburello, OFM, Siena College.

Nicholas of Cusa II: Philosophy and Theology

Sponsor: American Cusanus Society

Organizer: Donald F. Duclow, Gwynedd-Mercy College

Presider: Nancy J. Hudson, California Univ. of Pennsylvania

Session 123
Valley III
Stinson
Lounge

On the Desire of God: The Cusan Reversal of Aristotle

Sophie Berman, St. Francis College

Color, Light, Knowing in Cusanus's Later Works

D. P. O'Connell, Catholic Univ. of America/Univ. Trier

Metaphors of Motion in Two Late Works of Cusanus

David Albertson, Univ. of Chicago

Locating Iberia within European Medieval Studies: A Panel Discussion

Organizer: Gregory S. Hutcheson, Univ. of Louisville

Presider: Gregory S. Hutcheson

Session 124
Valley II
200

A panel discussion with Kathleen A. Bishop, New York Univ.; Laine E. Doggett, St. Mary's College of Maryland; Steven F. Kruger, Queens College and Graduate Center, CUNY; Lynn Ramey, Vanderbilt Univ.; and Isidro J. Rivera, Univ. of Kansas; with a response by Susan J. Noakes, Center for Medieval Studies, Univ. of Minnesota–Twin Cities.

Session 125
Valley II
201

Medieval Translation Theory and Practice II: A Practicum

Organizer: Jeanette Beer, Purdue Univ.

Presider: Jeanette Beer

Translating Saint Augustine: Some Gender Issues

Anna M. Roberts, Miami Univ. of Ohio

From “Ambrosia Insignis” to “Good Old Ragweed”: Identifying Plants and Translating Poems in a Medieval Latin Herbal

Winston E. Black, Univ. of Toronto

Ways of Translating Lyric Poetry

Samuel N. Rosenberg, Indiana Univ.–Bloomington

Session 126
Valley II
202

In Honor of Penelope D. Johnson III: Blood, Embodiment, and the Articulation of Difference

Organizer: Scott Wells, California State Univ.–Los Angeles, and Katherine Allen Smith, Univ. of Puget Sound

Presider: Nancy Freeman Regalado, New York Univ.

Women, Religion, Maternity: Possible Impacts of Literacy on Childbirth within Jewish and Christian Communities in Medieval Europe

Dawn Marie Hayes, Montclair State Univ.

The Matter of Others: Menstrual Blood and Uncontrolled Semen in Kabbalists’ Polemic against Christians, “Bad” Jews, and Muslims

Alexandra Cuffel, Macalester College

The Blinding of Abbot Erluin: Violence and Reform at the Monastery of Lobbes

Susan Wade, New York Univ.

Respondent: E. Ann Matter, Univ. of Pennsylvania

Session 127
Valley II
205

The Crusades III

Sponsor: Society for the Study of the Crusades and the Latin East

Organizer: Thomas F. Madden, St. Louis Univ.

Presider: Michael Lower, Univ. of Minnesota–Twin Cities

Sworn Association: Knightly Military Behavior on and off Crusade

Craig M. Nakashian, Univ. of Rochester

Agent of the King? Romeus de Brugaria and the Templars

Paul Crawford, Alma College

Templar Liturgy in Acre: A Proper Office for Saint Bernard

Sebastián Salvadó, Stanford Univ.

Session 128
Valley II
207

Edward III’s Children: Sons, Daughters, Natural Children, and In-Laws

Sponsor: Society of the White Hart

Organizer: Douglas Biggs, Waldorf College

Presider: Cynthia J. Neville, Dalhousie Univ.

Joan Princess of Wales, Edward III’s Daughter-in-Law

Anthony Goodman, Univ. of Edinburgh

Edward III, His Sons, and the Political Crisis of 1376–77

Mark Arvanigian, California State Univ.–Fresno

Edward of Woodstock: A Black Death?

David Green, Trinity College, Univ. of Dublin

In Memory of Elka Klein II: Religious Minorities in the Medieval World

Organizer: Gretchen Starr-LeBeau, Univ. of Kentucky
 Presider: Olivia Remie Constable, Univ. of Notre Dame

Session 129
 Valley II
 Garneau
 Lounge

Paradigm Shift in the Church's Relationship with Judaism: The Case of Pope Gregory the Great

Darius Oliha Makuja, LeMoyne College

Catalan Jews under Baronial Lordship: The Jews of Empuries in the Thirteenth Century

Stephen Bensch, Swarthmore College

Reflect, Reconsider, and Regroup: Self-Assessment in Mudejar Studies

Isabel O'Conner, Indiana Univ.–South Bend

Medieval Masculinities III

Sponsor: Medieval Studies Certificate Program, Graduate Center, CUNY
 Organizer: Pamela Sheingorn, Baruch College and Graduate Center, CUNY
 Presider: Glenn Burger, Queens College and Graduate Center, CUNY

Session 130
 Valley II
 LeFevre
 Lounge

Spiritual Friendship and the Fluidity of Male Intimacy

Thomas Meacham, Graduate Center, CUNY

Defending Griselda: Laymen, Affective Piety, and Chaucer's Clerk's Tale

Nicole Nolan Sidhu, East Carolina Univ.

Joseph the Jew: Masculinity and Conversion in the N-Town Play

Zack Fuller, Graduate Center, CUNY

Fundamentals in Chaucer

Sponsor: Institute for Medieval Studies, Univ. of New Mexico
 Organizer: Anita Obermeier, Univ. of New Mexico
 Presider: Sarah Baechle, Univ. of New Mexico

Session 131
 Valley I
 100

Mirror Imagery as Reflected in Chaucer and His Times

Henry Ansgar Kelly, Univ. of California–Los Angeles

The Chaucerian Translator

Jane Beal, Wheaton College, Illinois

Seed and Sex in Chaucer

Anita Obermeier

Literary Renovations in Middle English Texts: The Old Made New?

Organizer: Rebecca Davis, Univ. of Notre Dame, and Shannon Gayk, Indiana Univ.–Bloomington
 Presider: Shannon Gayk

Session 132
 Valley I
 101

Christ's Life in *Piers Plowman*: The Gospel according to Will?

Jennifer L. Sisk, Yale Univ.

The Stimulus behind *The Prickyng of Love*

Michelle Karnes, Univ. of Missouri–Columbia

Caxton's *Golden Legend*: The Translation of the Saints into Early Print

Kathleen Tonry, Univ. of Connecticut

Respondent: James Simpson, Harvard Univ.

Session 133
Valley I
102

Literary Culture in Eleventh-Century England: Cnut to the Conquest and Beyond II

Sponsor: Early Medieval Forum (EMF)
Organizer: Matthew Townend, Univ. of York, and Elizabeth M. Tyler, Univ. of York
Presider: David F. Johnson, Florida State Univ.

The Anglo-Saxon Chronicle in the Eleventh Century

Stephen Baxter, King's College, Univ. of London

Cnut's Poets: An Old Norse Literary Community in England

Matthew Townend

Borrowing and Bowdlerizing in Eleventh-Century Textual Culture

Tracey-Anne Cooper, Boston College

Session 134
Valley I
105

Shakespeare and Material Culture

Sponsor: Shakespeare at Kalamazoo
Organizer: Melissa Smith, George Washington Univ.
Presider: Bradley Greenburg, Northwestern Illinois Univ.

Profitable Pleasures: The Folger Theatre, "Consuming Splendor," and *Much Ado about Nothing*

Carrie J. Cole, Univ. of Maryland

Infinite Jest and State-Dictated Amnesia: The Function of *Memento Mori* and Comedic Memory in *Hamlet*

Susan Harlan, New York Univ.

Paying the Debts of the Nation: The Material Culture of Credit in Shakespeare's *Henriad*

Aaron Spooner, Univ. of Wisconsin–Madison

Session 135
Valley I
106

Native Saints in the South English Legendary II

Organizer: Virginia Blanton, Univ. of Missouri–Kansas City
Presider: Richard F. Johnson, William Rainey Harper College

Enacting Bodily Violence: Thomas Becket's Body

Beth Crachiolo, Berea College

Ursula of Britain and Eleven Thousand English Virgins

Catherine Sanok, Univ. of Michigan–Ann Arbor

Royal Daughters and Religious Women: Native Female Saints in the South English Legendary

Virginia Blanton

Session 136
Valley I
107

The Elegiac Tolkien II

Sponsor: Tolkien at Kalamazoo
Organizer: Jane Chance, Rice Univ., and Shane Hopkins-Utter, Independent Scholar
Presider: Shane Hopkins-Utter

"Excellent Wrecca": Gollum, Exile, and Elegy

John R. Holmes, Franciscan Univ. of Steubenville

The Long Good-Bye: *The Lord of the Rings* as an Epic Elegy

Elizabeth Crowll, Youngstown State Univ.

Discussants: Leigh Smith, East Stroudsburg Univ. of Pennsylvania
Amy M. Amendt-Raduege, Marquette Univ.

Sexual Education in Medieval Literature I

Organizer: Holly A. Crocker, Univ. of South Carolina–Columbia
 Presider: Usa Perfetti, Muhlenberg College

Session 137
 Valley I
 109

Foolish Virgins Know More

Nathaniel E. Dubin, St. John's Univ.

El libro de los Erganos de las mujeres: Sexual Education in Medieval Spanish Exempla

Zenia D. Hancock, St. Bonaventure Univ.

Sexual Education in *La Celestina*: A Sanctioned Transgression

Martha M. Daas, Old Dominion Univ.

Italian Literature

Presider: Marsha Daigle-Williamson, Spring Arbor Univ.

Session 138
 Valley I
 110

Guittone and His English (Translator's) Problems

Antonello Borra, Univ. of Vermont

Dante's Thomism and Current Natural Law Debate

Gerald Malsbary, Saint Charles Seminary

The Poetics of Judgment: Re-Reading *Purgatorio* 16

Peter Carravetta, Queens College, CUNY

New Voices in Oral Theory

Sponsor: *Oral Tradition*

Organizer: Mark C. Amodio, Vassar College

Presider: John Miles Foley, Univ. of Missouri–Columbia

Session 139
 Valley I
 Shilling
 Lounge

Pathos in Oral-Formulaic Performance: Appositive Listing in Anglo-Saxon Poetry

Emily Redman, Purdue Univ.

“Word Oðer Fand”: A New Formalist Approach to Anglo-Saxon Poetics

Tiffany Beechy, Univ. of Oregon

Bringing Things to a Head: The Aesthetic of Projective Identity in *The Battle of Maldon*

Matthew B. Saks, Princeton Univ.

Oral Theory and Ritual Theory: Common Ground

Heather Maring, Univ. of Missouri–Columbia

New Editions of Italian Texts

Sponsor: Scholarly Digital Editions

Organizer: Barbara Bordalejo, Univ. of Birmingham

Presider: Barbara Bordalejo

Session 140
 Fetzer
 1005

Boccaccio's *Teseida*: Print, Digital, and Multitext Editions

Bill Coleman, CUNY, and Eduige Agostinelli, CUNY

Making Electronic Editions of Medieval Italian Texts

Peter Robinson, Univ. of Birmingham

Electronic Editions of Dante Texts

Prue Shaw, Univ. College, Univ. of London

Session 141
Fetzer
1010

The Ideology of Identity: Fashioning Self in the Medieval World I

Organizer: Michelle Duran-McLure, Univ. of Montevallo
 Presider: Michelle Duran-McLure

Ritual, Relics, and Allegory: The Construction of Civic Identity in Medieval Salerno

Nino Zchomelidse, Kongelige Danske Kunstakademiet

The Representation of Arabic Learning in Franciscan and Dominican Iconography

Ulrike Ilg, Kunsthistorisches Institut in Florenz

A Lord's Quest for Legitimacy: An Analysis of the Arthurian and Court-Life Frescoes of Runkelsein Castle

Rebekah Pratt, Northern Arizona Univ.

Session 142
Fetzer
1035

Environmental History of the Middle Ages II: Landscapes, Societies, Ecologies, Economies

Organizer: Richard C. Hoffmann, York Univ.
 Presider: William D. Phillips, Jr., Univ. of Minnesota–Twin Cities

Carolingian Settlements in Montours (Brittany): A Combined Archeological and Paleoenvironmental Research Project

Isabelle Catteddu, Institut national de recherches archéologiques préventives

Watermills, Women's Work, and the Turn to Textiles in Medieval Europe

Constance H. Berman, Univ. of Iowa

The Forest and the Trees: Species Composition and Types of Woodland in Medieval Champagne

Richard Keyser, Western Kentucky Univ.

Cultivating the Rural and Urban Landscapes of the Lower Rhine: The Cistercian Community at Altenberg Abbey, ca. 1400–1550

Erin Heidkamp, Univ. of Connecticut

Session 143
Fetzer
1040

Bernard of Clairvaux: Theology II: Influence

Sponsor: Institute of Cistercian Studies, Western Michigan Univ.
 Organizer: E. Rozanne Elder, Western Michigan Univ.
 Presider: Luke Anderson, O. Cist., St. Mary's Priory

Bernard of Clairvaux on the Cross

Anthony N. S. Lane, London School of Theology

Bernard of Clairvaux's Letter 26 to Guy, Bishop of Lausanne: A Summary of the Saint's Reformation Ideal?

Michael C. Voigts, London School of Theology

Per Viam Rationis . . . per Legem Vite: Pierre d'Ailly and the Last of the Fathers

Christopher M. Bellitto, Kean Univ.

Session 144
Fetzer
1055

Romanesque and Gothic Sculpture and Issues of Its Patronage

Organizer: Nurith Kenaan-Kedar, Tel Aviv Univ.
 Presider: Nurith Kenaan-Kedar

The Patronage of Gruffudd ap Cynan, Prince of Gwynedd (d. 1137)

Malcolm Thurlby, York Univ.

Twelfth-Century Art and Architecture in Semur-en-Brionnais and Issues of Its Patronage

Gil Fishhof, Tel Aviv Univ.

The Three Magi on the Portal of Saint Trophime in Arles: The Political Context

Einat Segal, Tel Aviv Univ.

Suger and Saint Denis

Annabelle Martin, Institut national d'histoire de l'art, Univ. de Paris IV–Sorbonne

New Research in Medieval German Studies I

Sponsor: Society for Medieval German Studies

Organizer: Scott E. Pincikowski, Hood College

Presider: Alexandra Sterling-Hellenbrand, Appalachian State Univ.

Session 145

Fetzer

1060

Writing with Pain: Henry Suso's Vita

Carola Dwyer, Univ. of Illinois–Urbana-Champaign

“Nehmet hin und esset, dies ist mein Leib”: Konrad von Würzburgs *Das Herzmäre*

Mirjam Eisenzimmer, Humboldt-Univ. Berlin

Marital Violence in the Late Middle Ages

Katharina Altpeter-Jones, Lewis and Clark College

In Honor of Alan D. Deyermond II: The Nearly Lost Literature of Medieval Spain:

Beyond the Canon

Sponsor: Ibero-Medieval Association of North America (IMANA)

Organizer: Dayle Seidenspinner-Nunez, Univ. of Notre Dame

Presider: Barbara Weissberger, Univ. of Minnesota–Twin Cities

Session 146

Fetzer

2016

Four Proto-Novelistic Translations Printed in Castile before 1520

Ignacio Navarrete, Univ. of California–Berkeley

Two Pro-Aristocracy Poems from the Court of the Catholic Monarchs

Nancy F. Marino, Michigan State Univ.

The Converso as Monster: Reading the *Libro del alboraique*

Dayle Seidenspinner-Nunez

Media Medieval: Beyond the Boundaries Literature

Michael Solomon, Univ. of Pennsylvania

Emblem Studies II

Sponsor: Society for Emblem Studies

Organizer: Pedro F. Campa, Univ. of Tennessee–Chattanooga

Presider: Peter M. Daly, McGill Univ.

Session 147

Fetzer

2020

“Got Faith”: The *Fons Vitae* Motif in Modern Advertising and Its Sources in Renaissance and Medieval Art

Sabine Mödersheim, Univ. of Wisconsin–Madison

“Ut Nectar Ingenium”: The Emblematic Title Page in the 1598 Quarto of Christopher Marlowe and George Chapman's *Hero and Leander*

Vincenzo Pasquarella, Univ. of Pisa

Hideous Images and the Decorum of Indecorum

Charles Henebry, Harvard Univ.

Session 148
Fetzer
2030

“Hybrid” Teaching, or Teaching Online and Off: A Roundtable

Sponsor: Christianity and Culture
Organizer: D. Thomas Hanks, Jr., Baylor Univ.
Presider: Mickey Sweeney, Dominican Univ.

Teaching Chaucer as a Hybrid Course: Problems and Solutions

Lorraine K. Stock, Univ. of Houston

Images of Salvation and the Undergraduate Classroom

Catherine Innes-Parker, Univ. of Prince Edward Island

“For Al Swich Variaunce”: The Multidisciplinary Medieval Hybrid Course

Mary Flowers Braswell, Univ. of Alabama–Birmingham

Around the World in Eighty Minutes: Co-Teaching with a Colleague from Abroad

D. Thomas Hanks, Jr., and Dee Dyas, Univ. of York

Session 149
Fetzer
2040

Neomedievalism in the Digital Age: Critical Approaches to Video Games (A Workshop)

Sponsor: Medieval Electronic Multimedia Organization (MEMO)
Organizer: Sarah E. Gordon, Utah State Univ.
Presider: Daniel T. Kline, Univ. of Alaska–Anchorage

Blood Will Out: Genealogy as Destiny in Medieval(ist) Gaming

Cory Grewell, Northeastern Univ., and Amy S. Kaufman, Northeastern Univ.

Approaches to Video Games

Carol L. Robinson, Kent State Univ.–Trumbull

Approaches to Video Games

Pamela Clements, Siena College

Session 150
Schneider
1140

Late Monasticism: The Revisionist Perspective

Sponsor: Centre for Medieval Studies, Univ. of Bristol
Organizer: James Clark, Centre for Medieval Studies, Univ. of Bristol
Presider: Janet Burton, Univ. of Wales–Lampeter

Irish Friars and the Observant Movement

Colmán Ó Clabaigh, OSB, Mícheál Ó Cléirigh Institute, Univ. College Dublin

Distant Patrons? Some English and Welsh Monastic Foundations in Later Medieval Ireland

Karen Stober, Univ. of Wales–Aberystwyth

Humanism and Reform in Pre-Reformation English Monasteries

James Clark

Session 151
Schneider
1220

The Medieval German Empire II: Religious Authorities and Their Lay Audiences

Sponsor: Society for Medieval Imperial History
Organizer: Jonathan R. Lyon, Univ. of Notre Dame
Presider: Lisa Wolverton, Univ. of Oregon

Adornment as an Obstacle to Virtue: Clerical Views of Laywomen’s Vanity in Carolingian Lands

Valerie L. Garver, Northern Illinois Univ.

Emperor Henry III’s Pardons: Reflections of Wipo’s *Vicarius Christi*?

Atria A. Larson, Catholic Univ. of America

Ulrich Pfeffel's Library: Priests, Preachers, and Their Books in Late Medieval Germany

Matt Wranovix, Yale Univ.

Respondent: Klaus van Eickels, Otto-Friedrich-Univ. Bamberg

The Church and the Law: Legal Status and Christian Practice in Medieval Europe

Organizer: John P. Sexton, Univ. of Connecticut

President: Karl Schoemaker, Univ. of Wisconsin–Madison

Session 152
Schneider
1280

A Defense for the Prioress: Examining the Apologia of Chaucer's Prioress

E. Samuel Geisler, Univ. of Louisiana–Lafayette

The Violation of Sacred Space and Its Consequences in English Hagiographical Literature

John P. Sexton

Penance and Emotional Expression in the Early Ninth Century

Thomas Greene, Loyola Univ., Chicago

Ways of Seeing

President: Toni J. Morris, Univ. of Indianapolis

Session 153
Schneider
1360

"The Eye of Faith": Vision and Visuality in the Experience of Women Pilgrims

Julie Ann Smith, Univ. of Sydney

"Right with Hire Look": Love, Vision, and Certitude in Chaucer's *Troilus and Criseyde*

Charles T. Archer, Univ. of York

"Sleepstow, Man? Awake!": The Oracular Dream and Fifteenth-Century Advice Poetry

Nathaniel B. Smith, Indiana Univ.–Bloomington

The Role of Poetic and Narrative Voice in Medieval Spanish Literature

President: Yonsoo Kim, Purdue Univ.

Session 154
Bernhard
105

The Fractured Author: Narcissistic Doubling in the Portraiture of Alfonso X el Sabio in the *Cantigas de santa María*

Nicholas Ealy, Wesleyan College

Entering the Mosque of Omar: The Pleasure of Passing in the *Andanças é viajes de Pero Tafur (1435–1439)*

Courtney Kay Lanz, Univ. of Wisconsin–Madison

The *Divina Retribución* and Literary Thought in the Time of Spain's Catholic Monarchs

Scott Ward, Indiana Univ.–Bloomington

Medieval Drama

President: Barbara D. Palmer, Mary Washington College

Session 155
Bernhard
157

"All the Yeomanry That Ys Here": Allusions to Robin Hood in *Mankind*

Michelle M. Butler, Univ. of Pittsburgh

"Money Maketh All Ryght That Is Wrong": *Everyman's* Engagement with the Literature of Social Complaint

Britt Mize, California State Univ.–Long Beach

A Game of Pride: Masculine Competition in the *Towneley Crucifixion*

Frank Napolitano, Univ. of Connecticut

Session 156
Bernhard
159

Warfare in the High Middle Ages

Sponsor: De Re Militari and the Society for Military History
Organizer: Kelly DeVries, Loyola College in Maryland
Presider: Kelly DeVries

Mercenaries and Capuchins in the Twelfth Century

John France, Univ. of Wales–Swansea

“For I Was Only Wounded by the Enemy’s Darts in Five Places, though My Horse Was Wounded in Fifteen”: Knightly Casualties in the Age of the Crusades

Louis B. Haas, Middle Tennessee State Univ.

John de Maidstone and Richard de Abingdon: King Edward I’s Logisticians

Mark Vaughn, Naval War College

The Battle of Apros and Its Impact on the Byzantine Warfare of the Early Fourteenth Century

Ionne K. Lekea, National and Kapodistrian Univ. of Athens, and Nikolas S. Kanellopoulos, Univ. of Thessaly

Session 157
Bernhard
204

The Art, Science, and Technology of Medieval Travel III: Medieval Travel in Theory and Practice

Sponsor: AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art
Organizer: Abby McGehee, Oregon College of Art and Craft
Presider: Abby McGehee

The Voices of Those Not Present: Speaking the Hereford Map

Dan Terkla, Illinois Wesleyan Univ.

Mapping the Macrocism: Christian Platonist Thought behind Medieval Maps and Plans

Nigel Hiscock, Oxford Brookes Univ.

Carriage to Coach: What Really Happened?

Julian Munby, Oxford Archaeology

Session 158
Bernhard
208

Workshop and Production in Italian Art, 400–1500 II: Transmission across Media

Sponsor: Italian Art Society
Organizer: Rebecca W. Corrie, Bates College
Presider: Cathleen A. Fleck, Washington Univ. in St. Louis

“Duecento” Arezzo: A Bishop’s Ambition and the Varied Sources of a Local Painter’s Style

Rebecca W. Corrie

Embodying Christ ca. 1300: The Earliest Surviving Sculptures of the Man of Sorrows in Italy

Peter Dent, Courtauld Institute of Art

The Early Tuscan Last Judgment Scene: Giotto’s Predecessors in Other Media

Janis Elliott, Texas Tech Univ.

Late Antiquity III: Material Culture in Western Late Antiquity

Sponsor: Society for Late Antiquity
 Organizer: Ralph W. Mathisen, Univ. of Illinois–Urbana-Champaign
 Presider: Michael Kulikowski, Univ. of Tennessee–Knoxville

Session 159
 Bernhard
 209

Tetrarchic Mint Control

Andrew J. Donnelly, Loyola Univ., Chicago

Invisible Converts: The Non-Visibility of Early Christian Symbolism in Roman Lusitania: A Case Study of the Villa and Paleo-Christian Basilica of Torre de Palma

Maia Marie Langley, Univ. de Lisboa

Hispania, a New Model of Interpretation for Germanic Settlement in the Fifth Century

Miren Edurne Ruiz-Cuevas Azpillaga, Univ. Complutense de Madrid

A Reconstruction of the Sutton Hoo Armor Based on Archeological, Pictorial, and Experimental Evidence

David Horvath, United States Dept. of Agriculture

Tradition and Transformation in the Early Middle Ages: Sessions in Memory of Patrick Wormald III: Bishops and Courts

Sponsor: Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research

Organizer: Catherine E. Karkov, Miami Univ. of Ohio

Presider: Helen Damico, Univ. of New Mexico

Session 160
 Bernhard
 210

The Rise and Fall of the Archbishopric of Lichfield

Thomas F. X. Noble, Univ. of Notre Dame

Episcopal Culture in Late Anglo-Saxon England

Mary Frances Giandrea, George Mason Univ.

The Making of Cnut, 1018–1150

Elaine M. Treharne, Univ. of Leicester

Emma's Box Reliquary: Thoughts on Anglo-Saxon Material Culture

Lynn Jones, Independent Scholar

Reconstructing and Rewriting the Anglo-Saxon Past II

Sponsor: Institute for Medieval Studies, Univ. of Leeds

Organizer: Axel E. W. Müller, Institute for Medieval Studies, Univ. of Leeds

Presider: Mary Swan, Institute for Medieval Studies, Univ. of Leeds

Session 161
 Bernhard
 211

Clumsiness and Clowns: Late Additions to the Bayeux Tapestry

Gale R. Owen-Crocker, Univ. of Manchester

Burning Down the House: Scorched-Earth Tactics Suggested by the Bayeux Tapestry and Wace's *Roman de Rou*

Collin Davey, Middle Tennessee State Univ.

Writing the Reform: Post-Conquest Interpretations of Edgar and the Benedictine Reform

Nicola Robertson, Institute for Medieval Studies, Univ. of Leeds

An Idle and Most False Imposition? Æthelweard's *Chronicon* and Its Reputation

James Roberts, Institute for Medieval Studies, Univ. of Leeds

Session 162
Bernhard
212

Authority and Antecedent in Medieval Music

Sponsor: Musicology at Kalamazoo
Organizer: Alice V. Clark, Loyola Univ., New Orleans; Cathy Ann Elias, DePaul Univ.; and Kevin N. Moll, East Carolina Univ.
President: Alice V. Clark

Authority and Citation in Late Medieval Music Theory

Linda Page Cummins, Univ. of Alabama

Viriditas in Hildegard of Bingen and Gregory the Great

Jeannette D. Jones, Louisiana State Univ.

Manifestations of the Medieval Pastourelle in Fifteenth-Century Song and Story

Adam Knight Gilbert, Univ. of Southern California

Session 163
Bernhard
213

SMFS at Twenty II: Archives

Sponsor: Society for Medieval Feminist Scholarship
Organizer: Jennifer N. Brown, Univ. of Hartford
President: Jennifer N. Brown

Siena and the Widow

B. J. Van Damme, New York Univ.

Seven Shillings and a Penny: Female Suicide in Late Medieval England

Caitlin G. Callaghan, Cornell Univ.

Locating Women in Northern Italian Notarial Registers, 1300–1400

Roisin Cossar, Univ. of Manitoba

Session 164
Bernhard
215

Gower and Humor

Sponsor: John Gower Society
Organizer: R. F. Yeager, Univ. of West Florida, and Alastair J. Minnis, Ohio State Univ.
President: Alastair J. Minnis

Laugh Lines: Comic Speech Acts in the *Confessio amantis*

Natalie Grinnell, Wofford College

Mordant Gower

J. Allan Mitchell, Univ. of Kent

Gowerian Laughter

R. F. Yeager

Session 165
Bernhard
Brown &
Gold Room

After-Images: Post-Medieval Representations of Powerful Medieval Women

Organizer: Elizabeth S. Hudson, Willamette Univ.
President: Anne McClanan, Portland State Univ.

Afterlife of a Queen: The Image of Isabelle of France

Anne Rudloff Stanton, Univ. of Missouri–Columbia

Re-Dressing Jeanne d’Arc

Roberta Milliken, Shawnee State Univ.

A Medieval Model of Queenship? Marie de’ Medici and Representations of Blanche of Castile

Elizabeth S. Hudson

Translation and the Visual

Sponsor: Worldwide Universities Network (WUN)
 Organizer: Beth Williamson, Univ. of Bristol, and Anne D. Hedeman, Univ. of Illinois–Urbana-Champaign
 Presider: Stephen J. Milner, Univ. of Bristol

Session 166
 Bernhard
 Faculty
 Lounge

Translating Images in the Fourteenth-Century Mediterranean

Beth Williamson
Visual Translation in Dante’s *Divine Comedy*
 Christopher Kleinhenz, Univ. of Wisconsin–Madison
Visualizing Cultural Translation in Laurent de Premierfait’s *De cas de nobles hommes et femmes*
 Anne D. Hedeman

Communication in Malory’s *Morte Darthur*

Organizer: Felicia Nimue Ackerman, Brown Univ.
 Presider: Felicia Nimue Ackerman

Session 167
 Sangren
 2204

Misunderstanding in Malory’s *Morte Darthur*

Kevin T. Grimm, Oakland Univ.
“Pryvally” and “Openly”: Court Dynamics in *Le Morte Darthur*
 Meredith Reynolds, Baylor Univ.

Persuasion in Malory’s World

Ann Elaine Bliss, Western Oregon Univ.
Malory’s “Well”
 Peter R. Schroeder, California State Univ.–San Bernardino

Romanian Byzantine Cultural and Spiritual Synthesis of the Thraco-Dacian and Greco-Roman Symbiosis in Eastern Europe and Asia Minor: A Roundtable

Sponsor: Romanian Institute of Orthodox Theology and Spirituality of New York
 Organizer: George Alexe, Romanian Institute of Orthodox Theology and Spirituality of New York
 Presider: Theodor Damian, Metropolitan College of New York

Session 168
 Sangren
 2205

The Cross as *Axisi Mundo*: The Greek, Latin, and Russian Universe

Andreas Andreopoulos, Pontifical Institute of Mediaeval Studies
Hesychasm as the Heart of Romanian Orthodox Life and Its Roots
 Nicholas Groves, St. Sava Seminary
Byzantine Tradition of Church Hospitals in Medieval Romania
 Eva Miron, Romanian Institute of Orthodox Theology and Spirituality of New York
The Forgotten Wars of the Dacian People Presented by Medieval Writers
 Napoleon Savescu, Dacia Revival International Society
The Role of Thought in the Work of Evagrius: Theological and Psychological Considerations
 Daniel Theodor Damian, Metropolitan College of New York

Session 169
Sangren
2207

Cantigas of Medieval Iberia

Presider: Lori A. Bernard, Univ. of Arkansas

The Galician-Portuguese Cantigas de Amor and the Occitan Lyric of Provence: Imitation and/or Originality

Janice Wright, College of Charleston

Law and Order in Medieval Spain: The *Siete Partidas* and the *Cantigas de santa María*

Jessica Knauss, Brown Univ.

Session 170
Sangren
2210

Norse Myth and Saga

Presider: Joyce Hill, Univ. of Leeds

“The Center Will Not Hold”: Reconsidering Spatial Valences in Norse Cosmology

Kevin J. Wanner, Western Michigan Univ.

Wealth, Avarice, and Choice in *Gautrek’s Saga*

James Ryan Gregory, Western Michigan Univ.

Triangulated Desire: The (Un)Certainty of Rape in the *Nibelungenlied* and *Piðreks Saga af Bern*

Kyle E. Frackman, Univ. of Massachusetts–Amherst

Session 171
Sangren
2212

German “Antikeromane” and German “Mystik”

Sponsor: Oswald-von-Wolkenstein-Gesellschaft

Organizer: Ulrich Müller, Univ. Salzburg

Presider: Ulrich Müller

Seifrit’s Alexander: A Late Medieval German Epic between Romance and Historiography

Markus Stock, Univ. of Toronto

Korrumpierte Genealogie: Der Göttweiger Trojanerkrieg zwischen westlichem und oestlichem Herrschaftsanspruch

Björn Reich, Univ. Stuttgart

Mors Mystica in the Works of Hartmann von Aue

Karina Marie Ash, Univ. of California–Los Angeles

The *Heiligenleben* (1343/1349) of Hermann von Fritzlär and Its Relationship to the “Paradisus Animae Intelligentis”

Sibylle Jefferis, Univ. of Pennsylvania

Session 172
Sangren
2219

Ancient Myth and Legend in Medieval Culture

Presider: Rand Johnson, Western Michigan Univ.

From the Homeric Hymn to Apollo to George Hamartolos: How the Phoenician Heroine Europa Became a Thracian

Catherine Lecomte Lapp, Les Belles Lettres

The Syrian Legend of the Stag and Its Migration to Spain in the Tenth Century

Adriano Duque, Univ. of North Carolina–Chapel Hill

The Introductory Hadith to Qissat Dhulqarnayn: The Prophet Muhammed Tells the Story of Alexander the Great

Z. David Zuwiyya, Auburn Univ.

Using Original Documents in the Classroom: A Roundtable

Sponsor: CARA (Committee on Centers and Regional Associations, Medieval Academy of America)
 Organizer: David N. Klausner, Univ. of Toronto
 President: Richard K. Emmerson, Medieval Academy of America

Session 173
 Sangren
 2301

Reading Early Drama through the Records

Alexandra F. Johnston, Univ. of Toronto

Form and Content: Charters, Registers, and Manuscripts Facsimiles in the Medieval History Classroom

Richard Gyug, Fordham Univ.

Reading through Bias: Accounts of Heresy and Popular Religion

Mary Lynn Rampolla, Trinity Univ.

Bringing Anglo-Saxon England Alive through Manuscripts

Timothy C. Graham, Univ. of New Mexico

Medieval Literature in Memory of Karl D. Uitti II

Sponsor: Charrette Project
 Organizer: K. Sarah-Jane Murray, Baylor Univ.
 President: Gina Greco, Portland State Univ.

Session 174
 Sangren
 2302

The Sultan's *Saluts*

Elizabeth W. Poe, Tulane Univ.

Prologues and Images in the Old French Alexander Romances

Maud Simon, Univ. de Paris III–Sorbonne Nouvelle

Dahut's Child: Emerging Aspects of the Breton Legend of Is, the Drowned City

Matthieu Boyd, Harvard Univ.

Respondent: K. Sarah-Jane Murray

Finding a Friendlier Front End: User Interface Design for Electronic Critical Editions

Organizer: Jesse D. Hurlbut, Brigham Young Univ.
 President: Martin K. Foy, Hood College

Session 175
 Sangren
 2303

Critical Editions as Rich Internet Applications

Katherine Senzee, Public Housing Authorities Directors Association

Empowering the User: Electronic Edition as Work in Progress

Paul Vetch, Centre for Computing in the Humanities, King's College, Univ. of London

Mediamapping Mouvance: User Tools for Electronic Editions of Medieval Texts

Jesse D. Hurlbut

Session 176
Sangren
2304

Devotion in the Slavic Lands (Slavic Studies II)

Sponsor: Center for Medieval and Renaissance Studies, St. Louis Univ.
Organizer: David T. Murphy, St. Louis Univ.
Presider: David T. Murphy

Latin Cyrillic Prayers in a Fifteenth-Century Ruthenian Miscellany

Julia Verkholtantsev, Univ. of Pennsylvania

“Filiī Sanctorum Sumus”: Patterns and Purpose in Late Fifteenth-Century

Utraquist Commemorations of Jan Hus

Phillip Haberkern, Univ. of Virginia

Visualizing Saint Cyril of Alexandria in Medieval Kyiv

Olenka Z. Pevny, Univ. of Richmond

Session 177
Sangren
2502

The Archeology of Medieval Ireland: Evidence from Recent Excavations in North Roscommon

Sponsor: American Society of Irish Medieval Studies
Organizer: Thomas Finan, Webster Univ.
Presider: Terry Barry, Trinity College, Univ. of Dublin

Excavations at the Gaelic Royal Site of Tulsck, 2005

Naill Brady, Discovery Programme, Dublin

Excavations at the Gaelic Medieval Ecclesiastical Site of Kiltneasheen, 2005

Thomas Finan

Response to Archeology in North Roscommon

Kieran D. O’Conor, National Univ. of Ireland–Galway

Session 178
Waldo
Library
Classroom A

XML and the Text Encoding Initiative Workshop II: Advanced TEI P5 Customization and Transformation

Sponsor: Medieval Academy of America Committee on Electronic Resources
Organizer: Patricia Kosco Cossard, Univ. of Maryland
Presider: Patricia Kosco Cossard

This workshop offers advanced instruction in customization and transformation of TEI encoded XML files, taught by a medievalist specifically for medievalists. Instruction includes: advanced-level concepts of TEI P5 modularization and customization for individual projects, schemas, XSLT for XML transformation, and Xquery and XML Databases. Assignments will be completed during the following clinic (5:00–6:00 p.m.). The workshop is limited to 33 participants. Registration is required (for information, contact pcossard@umd.edu). The fee is \$50 for pre-registrants, \$60 for walk-ins. Please send contact information and a check for the fee payable to Medieval Academy of America to c/o Patti Cossard, Architecture Library, Univ. of Maryland, College Park, MD 20742.

—End of 3:30 p.m. Sessions—

**Thursday, May 4
Early Evening Events**

5:00–6:00 p.m.	<p>WINE HOUR Hosted by the Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research</p>	Valley III
5:00–6:00 p.m.	<p>Medieval Academy of America Committee on Electronic Resources Clinic</p> <p>This clinic immediately follows the advanced TEI P5 customization and transformation workshop (Session 178). Assignments from that class can be completed during this proctored clinic.</p>	Waldo Library Classroom A
5:15 p.m.	<p>TEAMS (Consortium for the Teaching of the Middle Ages) Editorial Board Meeting</p>	Valley II Garneau Lounge
5:15 p.m.	<p>Medieval Academy Graduate Student Committee Reception with cash bar</p>	Fetzer 1045
5:15 p.m.	<p>The 2006 Moramichi Watanabe Lecture Sponsor: American Cusanus Society Organizer: Peter J. Casarella, Catholic Univ. of America Presider: Peter J. Casarella</p> <p>The <i>Timaeus latinus</i> and Cusanus Nancy van Deusen, Claremont Graduate Univ.</p> <p>The lecture, which is open to all Congress participants, is followed by the Society’s business meeting.</p>	Bernhard 210
5:30 p.m.	<p>The BBC <i>Canterbury Tales</i> <i>The Man of Law’s Tale</i> Sponsor: Chaucer MetaPage Organizer: Alan Baragona, Virginia Military Institute</p>	Fetzer 1005
5:30 p.m.	<p>Musicology at Kalamazoo Business Meeting with cash bar</p>	Fetzer 2030
6:00–7:00 p.m.	<p>DINNER</p>	Valley II Dining Room
6:00 p.m.	<p>Medieval Association of the Midwest Business Meeting</p>	Bernhard Faculty Lounge

6:30 p.m.	Goliardic Society, Western Michigan Univ. Reception with open bar	Bernhard 107
7:00 p.m.	Shakespeare at Kalamazoo Business Meeting	Bernhard 105

**Thursday, May 4
7:30–9:00 p.m.
Sessions 179–212**

Session 179
Valley III
302

Aquinas on Prudence III: Applications

Sponsor: Center for Thomistic Studies
Organizer: R. E. Houser, Center for Thomistic Studies, Univ. of St. Thomas, Houston
Presider: Mary C. Sommers, Center for Thomistic Studies, Univ. of St. Thomas, Houston

Prudence and Solidarity: A Legal Test

James G. Hanink, Loyola Marymount Univ.

Of Gnome and Gnomes: The Virtue of Higher Discernment and the Production of Monsters

Steven J. Jensen, Univ. of Mary

Prudence and Filial Piety

Charles Zola, College Misericordia

Session 180
Valley III
312

Medieval History-Mystery Writers: In Memory of Thomas L. Amos (A Panel Discussion)

Sponsor: Mystery Company
Organizer: Jim Huang, Mystery Company
Presider: Jim Huang

Twelfth-Century England

Roberta Gellis, Author

Twelfth-Century France

Sharan Newman, Author

Fifteenth-Century England

Margaret Frazer, Author

Thirteenth-Century England

Priscilla Royal, Author

Ovid and Queer Theory: A Roundtable Discussion

Sponsor: Societas Ovidiana and the Society for the Study of Homosexuality in the Middle Ages (SSHMA)
 Organizer: Rebecca Gottlieb, Univ. of Wisconsin–Platteville
 Presider: Graham N. Drake, SUNY–Geneseo

Session 181
 Valley II
 200

A roundtable discussion with Marilyn Desmond, Binghamton Univ.; Ellen Lorraine Friedrich, Valdosta State Univ.; Anne H. Schotter, Wagner College; and Leslie G. Cahoon, Gettysburg College.

Archetypal Approaches to Medieval Culture

Organizer: Jo Anne Isbey, Univ. of Detroit Mercy
 Presider: Marie-Madeleine Stey, Capital Univ.

Session 182
 Valley II
 201

Homosexuality as Shadowy Impetus: Gotfríd's *Tristan*

Ronald J. Elardo, Adrian College

Trickster as Archetype of Fate in *Tristrams Saga ok Ísöndar*

Jo Anne Isbey

Blasphemous Female Defiance of Divine Economic Ordination in the Middle Ages

Justin A. Elardo, Ohio State Univ.

Masculinity in Medieval Europe: Competing Definitions I

Organizer: Jennifer D. Thibodeaux, Univ. of Wisconsin–Whitewater
 Presider: Jennifer D. Thibodeaux

Session 183
 Valley II
 202

Punks into Proper Men: Social Control of Male Adolescent Behavior in Late Medieval London

Gertrude Wright, Concordia Univ. Montréal

Manning and Unmanning in *La Dame escoillée*

Ingrid D. Horton, Univ. of Kansas

The Devil Is a Dandy: Effeminate Masculinity and the Apocalypse

Seth E. Hall, Univ. of New Mexico

Hierarchy of Sodomies: Alonso de Palencia's Self-Fashioning in the *Crónica de Enrique IV*

Matthew V. Desing, Univ. of Minnesota–Twin Cities

Church, Mission, Enculturation, and Conversion in Late Antiquity and the Early Middle Ages

Sponsor: Center for Medieval and Renaissance Studies, St. Louis Univ.
 Organizer: Darius Oliha Makuja, LeMoyne College
 Presider: Darius Oliha Makuja

Session 184
 Valley II
 205

The Role of the Latin Missionaries in Ninth-Century Bulgaria

William S. Monroe, Brown Univ.

Localizing Conversion in Anglo-Saxon England: Saints Columba and Oswald

Erin E. Mullally, LeMoyne College

Conversion to Philosophy in Latin Antiquity: The Emperor Julian and Synesius of Cyrene

Ilinca Tanaseanu, Univ. Bayreuth

The Role of Hagiography in the Conversion of Western Europe

Scott Richmond Peavy, Sam Houston State Univ.

Session 185
Valley II
207

Fifteenth-Century English History and Culture

Sponsor: Richard III Society (American Branch)
Organizer: Candace Gregory, California State Univ.–Sacramento
Presider: Candace Gregory

Richard III's Road to the English Crown

Richard B. Foster, Independent Scholar

What Is behind a Legacy?

Paul Frisch, Shippensburg Univ.

Right Ruinous and Daily Like to Fall in the Common Street: Medieval Urban Decay Revisited

Donald Leech, Univ. of Minnesota–Twin Cities

The Early Career of Cardinal Kempe

A. Compton Reeves, Ohio Univ.

Session 186
Valley II
LeFevre
Lounge

Avignon in the Fourteenth Century

Sponsor: 14th Century Society
Organizer: Phyllis E. Pobst, Arkansas State Univ.
Presider: Michael H. Gelting, Rigsarkivet

Looting the Empty See: Ritual Pillaging at the Death of Pope Clement V in 1314 Carpentras

Joëlle Rollo-Koster, Univ. of Rhode Island

Petrarch versus the Doctors: Medical and Poetic Authority in the Avignon Curia

Julie Singer, Duke Univ.

Physicians and the Practice of Medicine in Fourteenth-Century Avignon

Daniel LeBlevec, Univ. of Montpellier

Session 187
Valley I
100

Medieval Spanish I: Codicology and Textual Studies

Sponsor: Hispanic Seminary of Medieval Studies
Organizer: Pablo Pastrana-Pérez, Western Michigan Univ.
Presider: Matthew Tornatore, Truman State Univ.

Divination: A Deviant and Subversive Practice? Examining Canon, Civil Laws, and Treatises in Medieval Spain

Gabriela Cerghedean, Univ. of Wisconsin–Madison

The Classification of the *Libro de Apolonio*

Christopher Donahue, Bloomsburg Univ.

***Collatio et Stemma*: Exploring the Textual Tradition of the Fifteenth-Century Castilian Cancionero Corpus**

Fiona Maguire, Univ. of Liverpool

En el taller de un Morisco

Nuria Martinez de Castilla Muñoz, Univ. Complutense de Madrid

Troublemakers, Rebels, and Whistleblowers in the Middle Ages I

Organizer: Albrecht Classen, Univ. of Arizona
 Presider: Albrecht Classen

Session 188
 Valley I
 101

The Contrite Assassin: Margrave Henry of Istria at the Court of Emperor Frederick II

Jonathan R. Lyon, Univ. of Notre Dame

Courtly Troublemakers and Uncourtly Disruption in Old French Verse Narrative

Sarah E. Gordon, Utah State Univ.

Keie as Troublemaker, Rebel, and Whistleblower

Siegfried Christoph, Univ. of Wisconsin–Parkside

Writing the Middle Ages for Young Readers: A Roundtable

Organizer: Rebecca Barnhouse, Youngstown State Univ.
 Presider: Shari Horner, Shippensburg Univ.

Session 189
 Valley I
 102

A roundtable discussion with Tracy Barrett, Vanderbilt Univ.; Kathryn Hinds, Author; K. A. Laity, Univ. of Houston–Downtown; and Faye Ringel, United States Coast Guard Academy.

Malory and Christianity I

Sponsor: Medieval Institute, Western Michigan Univ., and Christianity and Culture
 Organizer: D. Thomas Hanks, Jr., Baylor Univ.
 Presider: Scott Gibson, Northampton Community College

Session 190
 Valley I
 105

Flawed, Yet Forgiven: Living Holy in the Fallen World of Malory's *Morte*

Susan Sainato, Kent State Univ.

Dysfunctional Humors: Melancholy, Choler, Then Christianity in Malory's *Palomydes and Gawain*

Molly Mraz, California State Univ.–Long Beach

The Omnipresence of Christianity in Malory's *Morte Darthur*: A Survey

D. Thomas Hanks, Jr.

Sex and Power: Romans, Byzantines, and Barbarians I

Sponsor: Dept. of History, Univ. of the Antilles and Guyana
 Organizer: Hartmut Ziche, Univ. of the Antilles and Guyana
 Presider: Hartmut Ziche

Session 191
 Valley I
 106

Femmes à vendre et à louer: la prostitution des esclaves et des filles dans le monde romain

Christel Freu, Univ. de Rouen

Christian Problems with Sex and Forgiveness

Kevin Uhalde, Ohio Univ.

***Adultera, Luxuriosus, Fornicarius*: Sexualité et mécanismes de pouvoir dans le monde franc du haut moyen âge (VIe–VIIIe siècle)**

Catherine de Firmas, Univ. of the Antilles and Guyana

Session 192
Valley I
107

Arthurian Bodies in Postmodern Scholarship

Organizer: Miriam Rainbird, Univ. of Notre Dame

Presider: Helene Scheck, Univ. at Albany

Guenevere's Children: Reading the "Medieval" Body

KellyAnn Fitzpatrick, Univ. at Albany

Arthurian Bodies in Victorian Clothes

Miriam Rainbird

Reconceptions and Reorganizations of Arthurian Characters in Modern Film

Kathleen McDonald, Norwich Univ.

Session 193
Valley I
109

Sexual Education in Medieval Literature II

Organizer: Holly A. Crocker, Univ. of South Carolina–Columbia

Presider: Holly A. Crocker

Sexual Violence and Gendered Lessons in Middle English Spiritual Writing

Suzanne M. Edwards, Univ. of Chicago

Educating a Virgin: Skirting around the Problems of Sex and Celibacy in the *Speculum*

Rabia Gregory, Univ. of North Carolina–Chapel Hill

'Tis Pity She's not Simply a Whore

Joanna Scott, Univ. of California–Riverside

Medieval Homophobia in Vision Literature

Darren D. Trongeau, DePaul Univ.

Session 194
Valley I
110

Uniquely Donne: Blasphemy, Subjectivity, and Performance in John Donne's Poetry and Sermons

Sponsor: John Donne Society

Organizer: Scott D. Vander Ploeg, Madisonville Community College

Presider: Scott D. Vander Ploeg

Reading Blasphemy and Sex in Donne's Profane Poetry

Sadia Abbas, Univ. of Michigan–Ann Arbor

Riding Circuits: Donne's Places of Composition and the Construction of Subjectivity

Piers Brown, Univ. of Toronto

"For the Grace of His Lips the King Shall Be His Friend": John Donne's Sermon Performance

Kate Shuttleworth, Merton College, Univ. of Oxford

Session 195
Valley I
Shilling
Lounge

Reading Aloud Old French and Middle French: Workshop and Discussion

Organizer: Shira Schwam-Baird, Univ. of North Florida

Presider: Shira Schwam-Baird

A workshop and discussion with Dorothy Keyser, Univ. of North Dakota, and Nathaniel E. Dubin, St. John's Univ.

The Ideology of Identity: Fashioning Self in the Medieval World II

Organizer: Michelle Duran-McLure, Univ. of Montevallo

Presider: Michelle Duran-McLure

Session 196
Fetzer
1010

Formation of Identity, Invention of Tradition: The Kingdom of Navarre (Spain) in the Twelfth Century

Claudia Rückert, Humboldt-Univ. Berlin

The Sheela Na Gig and the Cultural Identity of Medieval Ireland

Amy Sullivan, Independent Scholar

“Lest the Memory of These Things Be Lost”: Liturgy, Memory, and Identity in the *Tractatus* of Gervase of Canterbury

Marie-Pierre Gelin, Centre d’Études Supérieures de Civilisation Médiévale

Merchant, Mystic, or Madwoman: Ideologies of Identity in *The Book of Margery of Kempe*

Roger A. Ladd, Univ. of North Carolina–Pembroke

Respondent: David Georgi, New York Univ.

The Intersection of Clerical Authorship and Lay Piety in Medieval and Early Modern Drama

Organizer: Mary Maxine Browne, Purdue Univ.

Presider: Alexandra F. Johnston, Univ. of Toronto

Session 197
Fetzer
1035

Late Medieval Morality Drama: The Clerical Rendition of the Mystical Pilgrimage of Life

Mary Maxine Browne

Lay Initiative and Religious Town Drama in Reformation England

Paul Whitfield White, Purdue Univ.

Mediating the Liturgy: The Old Testament in the York *Corpus Christi* Play

Pamela M. King, Univ. of Bristol

Food, Feast, and Hunt in the Early Medieval West II: Perspectives from Anglo-Saxon England

Organizer: Allen J. Frantzen, Loyola Univ., Chicago, and Christopher Loveluck, Univ. of Nottingham

Presider: Andrew Scheil, Univ. of Minnesota–Twin Cities

Session 198
Fetzer
1055

Contexts for Food, Feast, and Fast in Anglo-Saxon and Frankish Penitentials

Allen J. Frantzen

Anglo-Saxon Paganism and Eating Horse: An Interdisciplinary Review of the Evidence

Ken Jukes, Univ. of Durham, and Keith Dobney, Univ. of Durham

Food, Feast, and Elite Identities in the Anglo-Saxon and Frankish Worlds

Matthew Innes, Birkbeck College, Univ. of London

Session 199
Fetzer
1060

The Medieval City: A Roundtable Discussion

Sponsor: Institute for Medieval Studies, Univ. of Leeds
Organizer: Axel E. W. Müller, Institute for Medieval Studies, Univ. of Leeds
Presider: Brenda Bolton, Univ. of London

Focused on the special thematic strand for the Leeds International Medieval Congress 2007, this roundtable discussion provides a forum for bringing together scholars with an interest in any aspect of the topic with a view toward generating ideas and sessions for the Congress.

Session 200
Fetzer
2020

New Voices in Anglo-Saxon Studies

Sponsor: International Society of Anglo-Saxonists
Organizer: David F. Johnson, Florida State Univ.
Presider: Elaine M. Treharne, Univ. of Leicester

“Se Gyldena Organ”: The Pipe Organ in Anglo-Saxon Literature

Elisa Mangina, Univ. of Toronto

Sculpture and Identity in Viking Age Norfolk: The Saint Vedast Cross

Michael F. Reed, Centre for Medieval Studies, Univ. of York

The Changing Textual Identities in the Worcester MSS Hatton 113, 114, and Junius 121 and the Anglo-Saxon Liturgy

Winfried P. Rudolf, Friedrich-Schiller-Univ. Jena

Session 201
Fetzer
2040

Introduction to the Middle High German Conceptual Database (MHDBDB), University of Salzburg: A Workshop

Sponsor: IZMS: Interdisziplinäres Zentrum für Mittelalter-Studien, Univ. Salzburg
Organizer: Margarete Springeth, Univ. Salzburg
Presider: Margarete Springeth

MHDBDB, which includes most of the well-known literary works from the twelfth to the fourteenth century, features a complex query system that hardly leaves any question unanswered. This session offers a brief introduction by Klaus M. Schmidt, Bowling Green State Univ., to the complex possibilities of utilizing MHDBDB in both research and teaching followed by a hands-on practice session under the guidance of experienced staff. Late-comers are welcome.

Session 202
Bernhard
105

Shakespeare at Kalamazoo Lecture

Sponsor: Shakespeare at Kalamazoo
Organizer: Melissa Smith, George Washington Univ.
Presider: Melissa Smith

Good Lord, That There Are No Fairies Nowadays

Regina Buccola, Roosevelt Univ.

Reformation Discourse I: Audience, Persuasion, and Rhetorical Stance

Sponsor: Society for Reformation Research
 Organizer: Maureen Thum, Univ. of Michigan–Flint
 Presider: Stephen Buick, Univ. of Toronto

Session 203
 Bernhard
 157

“Thou Thyself Art My Subject”: Tyndale and the Reader

Peter Auksi, Univ. of Western Ontario

Rhetorical Positionality and the Landscape of Theology in Tyndale’s *Pathway*

Rudolph Almasy, West Virginia Univ.

“Times and Seasons”: Reformation Debate on the Pace of Reform

Joanne Maguire Robinson, Univ. of North Carolina–Charlotte

***Admonitio* and *Avertissement*: Sebastian Chasteillon, Translator of the Bible, to the Reader in Latin and French**

Jamie Ferguson, Indiana Univ.–Bloomington

Saint Stephen the Protomartyr

Organizer: Maribel Dietz, Louisiana State Univ.
 Presider: Maribel Dietz

Session 204
 Bernhard
 159

The Protomartyr Stephen and the Jews

Lawrence E. Frizzell, Seton Hall Univ.

Stephen and Theophilus: Hagiography and Dichotomy at Paris Cathedral

Kara Ann Morrow, Florida State Univ.

Respondent: Annabelle Martin, Institute national d’histoire de l’art, Univ. de Paris IV–Sorbonne

Prophets, Seers, Astrologers, and Alchemists: Paths to Truth in the Later Middle Ages

Organizer: Laura Ackerman Smoller, Univ. of Arkansas–Little Rock
 Presider: Renate Blumenfeld-Kosinski, Univ. of Pittsburgh

Session 205
 Bernhard
 204

John of Rupescissa’s Trial by Fire: Alchemy and Prophecy in a Fourteenth-Century Prison Narrative

Leah DeVun, Texas A&M Univ.

Astrology and the Sibyls: John of Legnano and the Sources of Religious Truth

Laura Ackerman Smoller

Reckoning the Great Schism from outside Christendom: The Astrological Prophecy of Anselm Turmeda

Michael A. Ryan, Purdue Univ.

Session 206
Bernhard
208

The Shape of Words: Scrolls, Tituli, and Inscriptions in Art

Sponsor: International Association of Word and Image Studies
Organizer: Véronique Plesch, Colby College
Presider: Véronique Plesch

Singing with Angels: The Fusion of Chant Text, Music, and Art in the Gradual of Gisela von Kerssenbrock

Judith Oliver, Colgate Univ.

A Fifteenth-Century Vernacular Passion Scroll and English Vernacular Traditions

Virginia Raguin, College of the Holy Cross

“Because of These Things, It Will Be Everlasting”: The Meditationes of Cardinal Juan de Torquemada in Word and Image in the Cloister of Santa Maria sopra Minerva, Rome

Angi Elsea Bourgeois, Mississippi State Univ.

Session 207
Bernhard
209

The Chaucer Review at Forty: Major Issues in Chaucer Studies I: Critical Approaches

Sponsor: *Chaucer Review*
Organizer: David Raybin, Eastern Illinois Univ., and Susanna Fein, Kent State Univ.
Presider: Susanna Fein

Gender and Sexuality in Chaucer Studies: What Now?

Glenn Burger, Queens College and the Graduate Center, CUNY

Language

Karla Taylor, Univ. of Michigan–Ann Arbor

Manuscripts and Scribes

Simon Horobin, Univ. of Glasgow

Session 208
Bernhard
210

Ambivalent Neighbors: Jewish Perspectives in Medieval and Renaissance Italy

Organizer: Dana Fishkin, New York Univ.
Presider: Scott Wells, California State Univ.–Los Angeles

The Kabbalist Abraham Abulafia’s Conflicted Attitude towards Christianity

Robert Sagerman, New York Univ.

In the Shadow of Christendom: Views from Immanuel of Rome’s Machberot

Dana Fishkin

Leone Ebreo’s Philosophy of Love

Andrew Gluck, St. John’s Univ.

The Yellow Badge in Renaissance Italy: Anti-Jewish Discrimination and Extortion in Piedmont

Flora Cassen, New York Univ.

Session 209
Bernhard
211

Bastard Publications? The Future of Online Journals (A Roundtable)

Sponsor: *Hortulus: The Online Graduate Journal of Medieval Studies*
Organizer: J. Patrick Hornbeck, II, Christ Church, Univ. of Oxford
Presider: J. Patrick Hornbeck, II

A roundtable discussion with Steven A. Walton, Pennsylvania State Univ./De Re Militari; L. J. Swain, Univ. of Illinois–Chicago/*The Heroic Age*; Karina Marie Ash, Univ. of California–Los Angeles/*Hortulus*; Julian Hendrix, King’s College, Univ. of Cambridge/*Marginalia*; and Deborah Deliyannis, Indiana Univ.–Bloomington/*The Medieval Review*.

Environmental History of the Middle Ages III: Animals in Late Medieval Law, Economies, and Environments

Organizer: Richard C. Hoffmann, York Univ.
 Presider: Kathy L. Pearson, Old Dominion Univ.

Session 210
 Bernhard
 212

Impact and Extent of Epizootic Cattle Disease in Early Fourteenth-Century Northwestern Europe

Tim Newfield, Univ. of Toronto

The Flight of the Falcon in Late Medieval Law

Timothy Sistrunk, California State Univ.–Chico

Who Owns the Fish in the Sea? The Environmental Implications of Private Control of Spain's Southwestern Tuna Fisheries, Fourteenth to Sixteenth Centuries

Carla Rahn Phillips, Univ. of Minnesota–Twin Cities

Hagiography East and West

Sponsor: Medieval Association of the Midwest
 Organizer: Diane L. Mockridge, Ripon College
 Presider: Diane L. Mockridge

Session 211
 Bernhard
 213

Perpetua's Passion: Liminal Bodies in Late Antiquity

Annette Kleinkauf Morrow, Minnesota State Univ.–Moorhead

Saintly Lives and Sacred Space: Understanding the Ritualistic Use of Space through Hagiography

Aneilya Barnes, Univ. of Arkansas–Fayetteville

Soldiers of Christ: The Relationship between Nicephorus Phocas and Saint Athanasius of Athos

Zachary Chitwood, Ripon College

Sports in the Middle Ages: Historical and Literary Approaches

Organizer: Joshua R. Eyler, Univ. of Connecticut
 Presider: Christopher Fee, Gettysburg College

Session 212
 Bernhard
 Brown &
 Gold Room

Hunting Imagery and the Description of Women in the Works of Chaucer

Jeanette S. Zissell, Univ. of Connecticut

Games and Sports in Middle English Literature: A Textual and Pictorial Survey

Henk Aertsen, Vrije Univ. Amsterdam

Sports and Medieval Culture: Reinterpreting the Evidence

Joshua R. Eyler

Thursday, May 4
Late Evening Events

8:00 p.m.	<p>A Medieval Film Fest <i>King Arthur (director's cut)</i></p> <p>Sponsor: Medieval Institute, Western Michigan Univ., and the International Arthurian Society, North American Branch</p> <p>Organizer: Virginia Blanton, Univ. of Missouri–Kansas City; Alan Lupack, Univ. of Rochester; and Kevin J. Harty, La Salle Univ.</p> <p>Presider: Peter H. Goodrich, Northern Michigan Univ.</p> <p>Popcorn will be served.</p>	Fetzer 1005
9:00 p.m.	<p>Boydell & Brewer</p> <p>Reception with open bar</p>	Valley III 301
9:00 p.m.	<p>Brepols Publishers and Centre for Medieval Studies, Univ. of York</p> <p>Reception with open bar</p>	Valley III 313
9:00 p.m.	<p>Univ. of Toronto Press and Centre for Medieval Studies, Univ. of Toronto</p> <p>Reception with open bar</p>	Valley III Stinson Lounge
9:00 p.m.	<p>Institute for Medieval Studies, Univ. of Leeds</p> <p>Reception with cash bar</p>	Fetzer 1060
9:00 p.m.	<p>International Courtly Literature Society</p> <p>Business Meeting</p>	Fetzer 2016
9:00 p.m.	<p>John Gower Society</p> <p>Business Meeting</p>	Fetzer 2030
9:00 p.m.	<p>Centre for Medieval Studies, Univ. of Bristol</p> <p>Reception with open bar</p>	Bernhard 158
10:00 p.m.	<p>International Courtly Literature Society</p> <p>Reception with cash bar</p>	Fetzer 2016

Friday, May 5

7:00–8:00 a.m.	BREAKFAST	Valley II Dining Room
7:30–10:30 a.m.	COFFEE SERVICE	Valley II and III, Bernhard, and Fetzer
8:30 a.m.	Plenary Lecture Sponsored by the Medieval Academy of America The Good, the Bad, and the Ugly Madeline H. Caviness, Tufts Univ. University Welcome: Judith I. Bailey President, Western Michigan Univ. Presentation of the Tenth Otto Gründler Prize	Bernhard East Ballroom

Friday, May 5
10:00 a.m.–11:30 a.m.
Sessions 213–270

The Medieval Tradition of Natural Law I

Organizer: Harvey Brown, Univ. of Western Ontario

Presider: Deborah Wilkin, Centre for Applied Research, Innovation and University Partnerships

Session 213
Valley III
302

Against Papacy and Empire

Harikrishnan G. Nair, Univ. Nacional Autónoma de Mexico

Natural Law and Natural Rights in Islamic Law

Anver Emon, Univ. of Toronto

The Influence of the Medieval Illumination of Political Philosophy: A Comparative Study in Saint Augustine and Shihab-Al-Din Yahya Al-Suhrawardi

Mahmoud Masaeli, Carleton Univ.

Relativism in Constitutional Ethics

Sai Ramani Garimella, Osmania Univ.

Friday, 5 May, 10:00 a.m.

Session 214
Valley III
303

Money and Credit: Keeping Society Operating in the Middle Ages

Organizer: Debra A. Salata, Univ. of St. Thomas, St. Paul

Presider: Eleanor A. Congdon, Youngstown State Univ.

Beguines and Borrowers: The Beguines of Roubaud in the Credit Culture of Medieval Marseille

Kelly L. Morris, Univ. of Minnesota–Twin Cities

Accounting and the Lost Archives of the Catalan-Aragonese Fleet

Lawrence V. Mott, Center for Early Modern History, Univ. of Minnesota–Twin Cities

“Either a Borrower or a Lender Be”: Merchant Credit Transactions in Medieval Montpellier

Debra A. Salata

Session 215
Valley III
306

Medieval Mentality I: Children’s Literature and the Middle Ages (A Roundtable)

Sponsor: Claremont Consortium for Medieval and Early Modern Studies

Organizer: Meg Worley, Pomona College

Presider: Meg Worley

A roundtable discussion with Rebecca Barnhouse, Youngstown State Univ.; Karen Gross, Lewis and Clark College; Julie A. Hofmann, Highline Community College; Anna Dronzek, Rhodes College; and Edward James, Univ. College Dublin.

Session 216
Valley III
312

Jacopone da Todi: A Commemoration of the 700th Anniversary of His Death

Sponsor: Franciscan Institute, St. Bonaventure Univ.

Organizer: Paul Lachance, OFM, Catholic Theological Union

Presider: Paul Lachance, OFM

Elementi di teatralizzazione nel *Laudario urbinato*

Angelo Pagliardini, Leopold-Franzens Univ. Innsbruck

Property in Jacopone da Todi

Thomas Renna, Saginaw Valley State Univ.

Jacopone da Todi’s *Lauda* 64: The Incarnation as Christ’s New Song

Alessandro Vettori, Rutgers Univ.

Session 217
Valley III
Stinson
Lounge

Authority, Heresy, and Reform: In Honor of Thomas M. Izbicki

Sponsor: American Cusanus Society and Politics: The Society for the Study of Political Thought in the Middle Ages

Organizer: Gerald Christianson, Lutheran Theological Seminary at Gettysburg, and Elizabeth McCartney, Pennsylvania State Univ.

Presider: Julian Deahl, Brill Academic Publishers

Conciliarism and Camaldolese Spirituality: The Conflict between Ambrogio Traversari and John-Jerome of Prague

William Hyland, St. Norbert College

The Witches of Innsbruck: Cusanus and the Hammer of the Church

Brian Pavlac, King’s College, Pennsylvania

The Opposite of Love: Explaining Popular Discontent in Late Medieval Political Thought

Cary J. Nederman, Texas A&M Univ.

Teaching for Dummies, or, What I Wish My Department Had Told Me: A Panel on Pedagogy and Graduate Student Teaching

Sponsor: Medieval Academy Graduate Student Committee
Organizer: Patricia C. Kiernan, Medieval Academy of America Graduate Student Committee
Presider: Gina Brandolino, Indiana Univ.–Bloomington

A panel discussion with Lisa West, Rutgers Univ.; Eric Limbach, Michigan State Univ.; Elly Truitt, Harvard Univ.; Abdullah Alger, Univ. of Manchester; and Julie Harper Elb, Lausanne Collegiate School.

Session 218
Valley II
200

Subject Makers, Early and Late

Presider: Timothy C. Graham, Univ. of New Mexico

Matthew Parker and the Metrical Preface to the Old English *Pastoral Care*

Erik Vorhes, Loyola Univ., Chicago

William L'Isle's Antiquarian Rhetoric

Andrew Higl, Loyola Univ., Chicago

Albert S. Cook and Invention of Cynewulf: The Origins of English Studies in America

Michael D. C. Drout, Wheaton College

Session 219
Valley II
201

Masculinity in Medieval Europe: Competing Definitions II

Organizer: Jennifer D. Thibodeaux, Univ. of Wisconsin–Whitewater
Presider: Caroline Jewers, Univ. of Kansas

Monks, Clerics, and Kings: Three Models of Masculinity in Aelred of Rievaulx's Writings

Karen Cheatham, Univ. of Toronto

Boys Behaving Badly: Adolescence, Parish Priests, and a Frustrated Archbishop in the Thirteenth-Century Diocese of Rouen

Jennifer D. Thibodeaux

Clerical Families and Clerics as Single Parents in the Fourteenth-Century Diocese of Girona

Michelle Armstrong-Partida, Univ. of Iowa

To My Brother: Male Spirituality in the Letters of Alcuin of York

June-Ann Greeley, Sacred Heart Univ.

Commentator: Jacqueline Murray, Univ. of Guelph

Session 220
Valley II
202

Medieval London I: Public and Personal Religion in Medieval London

Sponsor: London Research Seminar, Royal Holloway, Univ. of London
Organizer: Joel T. Rosenthal, Stony Brook Univ., and Caroline M. Barron, Royal Holloway, Univ. of London
Presider: Clive Burgess, Royal Holloway, Univ. of London

Londoners and the Chancies of Saint Paul's

Marie-Helene Rousseau, Royal Holloway, Univ. of London

Piety in a London Parish: Saint Dunstan in the East

Jennifer Ledfors, Royal Holloway, Univ. of London

London Almshouses Founded by Merchants and Princes

Christine Fox, Royal Holloway, Univ. of London

Session 221
Valley II
205

Friday, 5 May, 10:00 a.m.

Session 222
Valley II
207

Origins of the Crusades, the Military Orders, and Mediterranean Warfare

Sponsor: Hill Museum & Manuscript Library and the Texas Medieval Association
Organizer: Theresa M. Vann, Hill Museum & Manuscript Library
Presider: Donald J. Kagay, Albany State Univ.

The Council of Melfi (1059) and the First Crusade: The Norman Conquest of Islamic Sicily (1059–1091)

Paul E. Chevedden, Santa Monica College

The Catalan Navy in the Late Medieval Period

Paul G. Padilla, Univ. of California–Los Angeles

Divine Intervention and Religious Warfare

Theresa M. Vann

Session 223
Valley II
Garneau
Lounge

The Fifteenth Century I: Poetry and Politics after Lollardy

Sponsor: Lollard Society
Organizer: Fiona Somerset, Duke Univ.
Presider: Kellie Robertson, Univ. of Pittsburgh

Death in Dialogue: Hoccleve, Suso, and the *Ars Sciendi Moriendi*

Ethan Knapp, Ohio State Univ.

Thomas Hoccleve, Wycliffism, and Late Medieval Political Discourse

Robin Wharton, Univ. of Georgia

Hoccleve and Heresy

John J. Thompson, Queen's Univ. Belfast

Session 224
Valley II
LeFevre
Lounge

In Honor of Margot King I: Texts and Translations

Sponsor: *Magistra: A Journal of Women's Spirituality in History*
Organizer: Judith Sutura, OSB, Magistra Publications
Presider: John Crean, Jr., Magistra Publications

Maria, Niece of Abba Abraham: Twice-Told Tale

Mary Forman, OSB, School of Theology, St. John's Univ.

Smaragdus: First Commentator on the Rule of Benedict

Terrence Kardong, OSB, *American Benedictine Review*

Intimating Adultery: Angela of Foligno from Manuscripts to the *Acta sanctorum*

Catherine M. Mooney, Weston Jesuit School of Theology

Session 225
Valley I
100

Machaut and the Tradition of Love Debate Poetry: A Roundtable Discussion

Sponsor: International Machaut Society
Organizer: Elizabeth R. Upton, Univ. of California–Los Angeles
Presider: Janice Chiville Zinser, Oberlin College

Machaut and the Tradition of Love Debate Poetry

Joan E. McRae, Hampden-Sydney College

Machaut in the Early Fifteenth Century

Barbara K. Altmann, Univ. of Oregon

Antifeminism in the Late Medieval Debate

R. Barton Palmer, Univ. of Mary Washington

Troublemakers, Rebels, and Whistleblowers in the Middle Ages II

Organizer: Albrecht Classen, Univ. of Arizona

Presider: Sarah E. Gordon, Utah State Univ.

Session 226
Valley I
101

The Trouble with Lancelot

Carol Dover, Georgetown Univ.

He Did Not Care What They Thought about His Poetry: Heinrich der Teichner

Albrecht Classen

Who Was the Troublemaker? Thomas Murner's *Von dem grossen lutherischen Narren*

Winfried Frey, Johann Wolfgang Goethe-Univ. Frankfurt am Main

HEL-L in Kalamazoo: Old and Middle English Philology

Sponsor: HEL-L (History of the English Language Discussion List)

Organizer: Clinton Atchley, Henderson State Univ.

Presider: Charles MacQuarrie, California State Univ.–Bakersfield at Antelope Valley

Session 227
Valley I
102

How Many Days Hath September? A Popular Lyric from Book of Hours to Mother Goose

John McQuillen, Univ. of North Texas

“Condemn'd into Everlasting Redemption”: Latinate Diction in Vernacular Parodies

Rand Johnson, Western Michigan Univ.

A Survey of Current Teaching Strategies for History of the English Language

Andrew Troup, California State Univ.–Bakersfield

Sidney I: What's New in Arcadia? Property, Dissonance, and Naming

Sponsor: Sidney Society

Organizer: Robert E. Stillman, Univ. of Tennessee–Knoxville

Presider: Anna Riehl, Univ. of Illinois–Chicago

Session 228
Valley I
105

The Countess of Pembroke's Utopia: Property and Power in the Revised *Arcadia*

Owen Staley, California Baptist Univ.

Tearing “Me’s” Apart: Dissonance and Hybridity in Sidney's Early Modern Self

Maggie Simon, Univ. of Virginia

Making a Name for Oneself in the Countess of Pembroke's *Arcadia*

Deneen Senasi, Univ. of Tennessee–Knoxville

Respondent: Roger Kuin, York Univ.

Bedroom Culture: Intimacy, Incest, and Redemption

Sponsor: Medieval Research Consortium, Univ. of California–Davis

Organizer: Tina Boyer, Univ. of California–Davis

Presider: Claire M. Waters, Univ. of California–Davis

Session 229
Valley I
106

Reading Malory's Bloody Bedrooms

Christina Francis, Bloomsburg Univ.

Acts of “Triuwe” and “Minne” in Wolfram's *Parzifal*

Kevin Wolf, Univ. of California–Davis

Readable Bodies and Material Text: Redemption of Incest through Narrative Strategy in Hartmann von Aue's *Gregorius*

Margarita Yanson, Univ. of California–Berkeley

Friday, 5 May, 10:00 a.m.

Session 230
Valley I
107

Tolkien and Arthur

Sponsor: Tolkien at Kalamazoo
Organizer: Jane Chance, Rice Univ., and Deidre Dawson, Michigan State Univ.
Presider: Deidre Dawson

Merlin and Gandalf: Echoes of Historical Legend and Modern Fantasy

Allegra Johnston, United States Air Force Academy

“The Sword That Was Broken”: Analogues and Interpretations

E. L. Ridsen, St. Norbert College

The Coming of Age and Kingships of Arthur and Aragorn

Forrest C. Helvie, United States Army

Session 231
Valley I
109

Old English Homily

Sponsor: Society for the Study of Anglo-Saxon Homiletics and the Electronic Ælfric Project
Organizer: Aaron J. Kleist, Biola Univ.
Presider: Aaron J. Kleist

Ælfric’s Manuscript of Paul the Deacon’s Homiliary

Joyce Hill, Univ. of Leeds

Ælfric’s Preaching Voice

Mary Swan, Univ. of Leeds

A New Latin Source for Two Old English Homilies (Fadda I and Blickling I):

Pseudo-Augustine, Sermo App. 125, and the Theology of Chastity in the Anglo-Saxon Benedictine Reform

Charles D. Wright, Univ. of Illinois–Urbana-Champaign

Session 232
Valley I
110

Sex and Power: Romans, Byzantines, and Barbarians II

Sponsor: Dept. of History, Univ. of the Antilles and Guyana
Organizer: Hartmut Ziche, Univ. of the Antilles and Guyana
Presider: Catherine de Firmas, Univ. of the Antilles and Guyana

Attila and Honoria: Roman Politics and Hun Identity in the Later Roman Empire

Michael Blodgett, Univ. of California–Santa Barbara

Shagging Theodora: Sexual and Political Discourse in Procopius

Hartmut Ziche

Le sexe, incitation ou ostacle à l’exercice du pouvoir: l’image de Mahomet II le Conquérant dans les récits des courtisans italiens

Nenad Fejic, Univ. of the Antilles and Guyana

Session 233
Valley I
Shilling
Lounge

Forms of Friendship in Medieval England

Presider: William Kamowski, Montana State Univ.–Billings

Holy Cohabitation: Christina of Markyate’s Male Friendships

Frédéric Lardinois, Univ. of Connecticut

Between Friends: A Study of Female Friendship in *Floris and Blancheflower*

Christine E. Kozikowski, Western Michigan Univ.

Ravishing Friendship in *The Floure and the Leafe*

Christine Chism, Rutgers Univ.

Cinema Arthuriana: Old and New

Sponsor: International Arthurian Society, North American Branch
Organizer: Peter H. Goodrich, Northern Michigan Univ.
Presider: Peter H. Goodrich

Session 234
Fetzer
1005

Remembering Arthur: Truth Claims in *Camelot*, *Excalibur*, and *King Arthur*

Roberta Davidson, Whitman College

Bend It Like Ulrich: Romance and Chivalry in *A Knight's Tale*

Laurie A. Finke, Kenyon College, and Martin B. Schichtman, Eastern Michigan Univ.

A Christian Knight in a Pagan Court: Arthurian Romance and the Social Contest in *The Wickerman*

Susan Aronstein, Univ. of Wyoming

Lost in Space? The Matter of Britain in Science Fiction Film and Television Programming

Michael A. Torregrossa, Univ. of Texas–Austin

Workshop and Production in Italian Art, 400–1500 III: Family Workshop and Artistic Agency

Sponsor: Italian Art Society
Organizer: Rebecca W. Corrie, Bates College
Presider: Hayden Maginnins, McMaster Univ.

Session 235
Fetzer
1010

Transmitting Portraits into Wall Decoration Schemes in Early Medieval Rome

Gregor A. Kalas, Texas A & M Univ.

Spoletto: Multimedia Works in the Twelfth Century

Ann Driscoll, Independent Scholar

Sculptors' Workshops in Renaissance Milan: The Wrong Paradigm

Charles R. Morscheck, Jr., Drexel Univ.

Picatrix

Sponsor: Societas Magica
Organizer: Claire Fanger, Independent Scholar
Presider: Ayse Tuzlak, Univ. of Calgary

Session 236
Fetzer
1035

The Medici Carved Gems and the *Picatrix*

Patricia Aakhus, Univ. of Southern Indiana

Picatrix Illustratus

Benedek Láng, Budapesti Muszaki és Gazdaságtudományi Egyetem

Facias Ymaginem: Wax Figures and Interpersonal Relationships in *Picatrix*

Elisabeth Carnell, Western Michigan Univ.

Friday, 5 May, 10:00 a.m.

Session 237
Fetzer
1040

Cistercian Formation

Sponsor: Institute of Cistercian Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Western Michigan Univ.
Presider: Elias Dietz, Gethsemani Abbey

A Cistercian Monk Writes to a Cistercian Nun: John Godard's Treatise for the Abbess of Tarrant (England), ca. 1250

Elizabeth Freeman, Univ. of Tasmania

The *Regula conversorum*: Aspects of the Late Thirteenth-Century Middle High German Edition at the Library of the Cistercian Monastery of Zwettl

Charlotte Ziegler, Stift Zwettl

Lectio Divina: Medieval Meditation and Modern Manuals

Duncan Robertson, Augusta State Univ.

Session 238
Fetzer
1055

German Languages and Literatures of the Fifteenth and Sixteenth Centuries

Sponsor: *Fifteenth-Century Studies*
Organizer: Sibylle Jefferis, Univ. of Pennsylvania
Presider: Sibylle Jefferis

Printing, Prophecy, and Plagiarism: Johann Lichtenberger's 1488 *Prognosticatio*

Jonathan Green, Michigan State Univ.

Was Erasmus Disingenuous towards Luther in His *Consultatio de bello Turcis inferendo*?

Christoph J. Steppich, Texas A&M Univ.

Late Medieval Representations of Costumes and Costuming: The Manuscript Evidence

Matthew Z. Heintzelman, Hill Museum & Manuscript Library

Session 239
Fetzer
1060

Topics in Medieval Numismatics

Sponsor: Numismatists at Kalamazoo
Organizer: David Sorenson, Pegasi Numismatics
Presider: Allen G. Berman, Independent Scholar

Medieval Mint Reform for Dummies: The Numismatic Treatises from the Reign of Edward I

E. Tomlinson Fort, Numismatic Bibliomania Society

The *Tractatus nove monete* and the Officials of the Mint in the Administration of Edward I

Frank Wiswall, Cranbrook Kingswood School

Coins and Coin Circulation in the Second Bulgarian Empire, Twelfth to Fourteenth Centuries

Pavel Murdzhev, Univ. of Florida

Session 240
Fetzer
2016

The Chaucer Review at Forty: Major Issues in Chaucer Studies II: Chaucer's Places, Familiar and Foreign

Sponsor: *Chaucer Review*
Organizer: David Raybin, Eastern Illinois Univ., and Susanna Fein, Kent State Univ.
Presider: David Raybin

England

Kathy Lavezzo, Univ. of Iowa

France

Ardis Butterfield, Univ. College, Univ. of London

Italy

Robert R. Edwards, Pennsylvania State Univ.

Fresh Pict: Fifty Years of Pictish Studies I

Sponsor: Northern World: North Europe and the Baltic

Organizer: David Edsall, Iowa State Univ.

Presider: David Edsall

Session 241
Fetzer
2020

The Christian Meaning of the Pictish Crescent and the V-Rod Symbol

Michael D. King, Down County Museum

Saints, Scrolls, and Serpents: Theorizing a Pictish Liturgy

Kellie Meyer, Univ. of New Mexico

Pictish Participation in Insular Art: The Forms of the Crosses on Two Cross Slabs

Robert D. Stevick, Univ. of Washington–Seattle

The Spoked Wheel Symbol of Pictland

Helen McKay, Independent Scholar

Tradition and Transformation in the Early Middle Ages: Sessions in Memory of Patrick Wormald IV: The Law in Church and Society

Sponsor: Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research

Organizer: Catherine E. Karkov, Miami Univ. of Ohio

Presider: Katherine O'Brien O'Keeffe, Univ. of Notre Dame

Session 242
Fetzer
2030

Ecclesiastical and Royal Law in Seventh-Century Kent

Lisi Oliver, Louisiana State Univ.

Trial by Ordeal in Anglo-Saxon England: What's the Problem with Barley?

John D. Niles, Univ. of Wisconsin–Madison

The Law and Liturgy in Anglo-Saxon England

Sarah Larratt Keefer, Trent Univ.

Never Feud with a Friend: Patrick Wormald on Law, the State, and the Individual

Paul R. Hyams, Cornell Univ.

Imitable Saints: The Use of Saints as Ideals for Behavior

Sponsor: Centre for Medieval Studies, Univ. of Bristol

Organizer: Carolyn Muessig, Univ. of Bristol

Presider: Suzanne J. Hevelone, Boston College

Session 243
Schneider
1140

Admiration and Imitation: The Case of Peter of the Morrone

George Ferzoco, Univ. of Leicester

Models for Imitation in English Accounts of Saint Silvester

Sherry L. Reames, Univ. of Wisconsin–Madison

Imitating the Inimitable: Memory and Saint Katherine in Late Medieval Nuremberg

Anne Simon, Univ. of Bristol

Friday, 5 May, 10:00 a.m.

Session 244
Schneider
1220

Papers by Undergraduates

Organizer: Marcia Smith Marzec, Univ. of St. Francis
 Presider: Katherine McMahon, Mount Union College

The Gift That Was Not Given: The Donation of Constantine and Its Medieval Significance

Daniel P. Bell, Gordon College

From Mythos to Conquest: How Viking Legends Inspired Viking Exploits

Brett Cease, Augsburg College

Celtic Pagan Symbolism and the Myth of British Christianity in *Sir Gawain and the Green Knight*

Steve Bivans, East Carolina Univ.

“Religious Honors Done to Sin”: The Morality of *Everyman* in *Women Beware Women*

Brian Pietras, Bennington College

Session 245
Schneider
1280

Thomas Aquinas, Albertus Magnus, and Gregory Palamas

Presider: Andrew Traver, Southeastern Louisiana Univ.

The Reception of Pseudo-Dionysius East and West: Thomas Aquinas and Gregory Palamas on Unities and Differentiations in God

Bogdan G. Bucur, Marquette Univ.

Albert the Great and Thomas Aquinas on Person and Hypostasis

Corey Barnes, Univ. of Notre Dame

Aquinas on the Individuation and Identity of Material Substances

Andrew Payne, Saint Joseph's Univ.

Session 246
Schneider
1360

Christina of Markyate

Organizer: Rachel Koopmans, Arizona State Univ.

Presider: Rachel Koopmans

The Ideal of Consent in Marriage in the Twelfth Century

Thea Todd, Camousun College

The Sanctuary of Enclosure: Christina of Markyate, Chastity, and Mystical Desire

Susannah Mary Chewning, Union County College

Christina and Geoffrey: Negotiating Power

Karen Bollermann, Arizona State Univ.

Session 247
Bernhard
105

Black Death I: Italy and the Plague

Sponsor: 14th Century Society

Organizer: David C. Mengel, Xavier Univ.

Presider: David C. Mengel

Domestic Crimes and Legal Reforms in Post-Plague Florence

Lynn Marie Laufenberg, Sweet Briar College

“An Infinite Mortality That Has Never Been Seen on Earth”: Facing the Black Death in Bologna

Shona Kelly Wray, Univ. of Missouri–Kansas City

Out on the Streets: The Tabernacolo a Mensa in Florence, 1348–1433

Elizabeth Bailey, Wesleyan College

The Cultures of Armenia and Georgia

Organizer: Bert Beynen, Katharine Gibbs School

Presider: Bert Beynen

Session 248
Bernhard
157

The Geometry of Power: Armenian Architecture in the Seventh Century

Christina Maranci, Univ. of Wisconsin–Milwaukee

Shaping Medieval Culture: Relics and Icon-Relics in Georgian Religious Practice

Nino Chichinadze, George Chubinishvili Institute, Georgian Academy of Sciences

Women in the Medieval Georgian Church: The Martyrdom of Saint Shushanik

Lasha Tchantouridze, St. Arseny Orthodox Christian Theological Institute

The Development of Modern Armenian in Ankara: Evidence from a Sixteenth-Century French Missionary

Bert Vaux, Univ. of Wisconsin–Milwaukee

Dante I: Art Historical Perspectives on the *Divine Comedy*

Sponsor: Dante Society of America

Organizer: Christopher Kleinhenz, Univ. of Wisconsin–Madison

Presider: Christopher Kleinhenz

Session 249
Bernhard
159

Nimrod and the Appearance of the Vernacular in the History of Man: From the Poetry of Dante to the Murals in the Chioistro Verde

Amber A. McAlister, Univ. of Miami

Joseph Anton Koch and Romantic Echoes of *Commedia* Miniatures

Karl William Fugelso, Towson Univ.

New Approaches to the Canonical: The Paolo and Francesca Episode in Rodin's *Gates of Hell* and Dante's *Inferno*

Aida Audeh, Hamline Univ.

Manuscript Studies

Sponsor: Center for Epigraphical and Paleographical Studies, Ohio State Univ.

Organizer: Frank T. Coulson, Ohio State Univ.

Presider: Kathryn McKinley, Florida International Univ.

Session 250
Bernhard
204

Punctuating for Reading in Tenth-Century Saint Gall

Anna A. Grotans, Ohio State Univ.

Movement of Texts and Manuscripts in Anglo-Saxon England

David W. Porter, Southern Univ.

Modena, Biblioteca Estense lat. 306: A Twelfth-Century French Commentary on Ovid, not Italian Renaissance

Frank T. Coulson

Friday, 5 May, 10:00 a.m.

Session 251
Bernhard
208

Medieval Galicia I: The Suevic Kingdom

Sponsor: Society for Spanish and Portuguese Historical Studies (SSPHS)
Organizer: James D'Emilio, Univ. of South Florida, and Michael Kulikowski, Univ. of Tennessee–Knoxville
Presider: Michael Kulikowski

Gallaecia in Late Antiquity: Geographical Periphery and Political Integration

Pablo C. Díaz, Univ. de Salamanca

Suevic Kings and Suevic Coins: Rechiar, *rex totius Hispaniae*

Fernando López Sánchez, Univ. de Zaragoza

Death and Burial on the Frontier: The So-Called Visigothic Cemetery Reconsidered

Guy Halsall, Univ. of York

Session 252
Bernhard
209

Early Medieval Europe I

Sponsor: *Early Medieval Europe*
Organizer: Danuta Shanzer, Univ. of Illinois–Urbana-Champaign
Presider: Matthew Innes, Birkbeck College, Univ. of London

Balthild's Ring: Artifact and Text

Paul Fouracre, Univ. of Manchester

The Ordeal by Oath: An Augustinian Case-Study

Danuta Shanzer

The Date of the Council of Turin

Ralph W. Mathisen, Univ. of Illinois–Urbana-Champaign

Session 253
Bernhard
210

The Art, Science, and Technology of Medieval Travel IV: Medieval Travel and the Fine Arts

Sponsor: AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art
Organizer: Andrea Kann, Univ. of Iowa
Presider: Andrea Kann

Spiritual Pilgrimage in the Psalter of Bonne of Luxembourg

Annette Lermack, Illinois State Univ.

The Path of the Missionary: Visual Narratives of Martyrdom and Travel in Fourteenth-Century Siena

Anne McClanan, Portland State Univ.

Pilgrims and Portals in Late Medieval Siena

Michelle Duran-McLure, Univ. of Montevallo

Session 254
Bernhard
211

Performance: Interdisciplinarity and Recent Approaches

Organizer: Susannah Crowder, Graduate Center, CUNY
Presider: Susannah Crowder

Re-Embodying Medieval Performance: Lay Devotion as an Interdisciplinary Practice

Jill Stevenson, Graduate Center, CUNY

The Beccles Game Place: New Evidence of an Outdoor Performance Venue in East Anglia

James Stokes, Univ. of Wisconsin–Stevens Point

E Tañer Panderos e Adufes: The Practice of Combining Different Types of Frame Drums in Medieval Iberian Music

Mauricio Molina, Graduate Center, CUNY

New Research in Medieval German Studies II

Sponsor: Society for Medieval German Studies

Organizer: Scott E. Pincikowski, Hood College

Presider: Ann Marie Rasmussen, Duke Univ.

Session 255
Bernhard
212

Der Priester Johannes des Ambraser Heldenbuches: Maximilians erfolgreiches Alter Ego

Klaus Amann, Leopold-Franzens-Univ. Innsbruck

Jans der Erikel's Prologs as Guides to Textual Reception

Maria Dobozy, Univ. of Utah

Telling Tales of Clever Women: Meister Eckhart's Daughter and Her "Offspring"

Sara S. Poor, Princeton Univ.

Medieval Western Martial Arts: Problems of Interpretation I

Sponsor: Higgins Armory Museum

Organizer: Annamaria Kovacs, Independent Scholar

Presider: Amy West, Higgins Armory Museum

Session 256
Bernhard
213

Been There, Done That? Questions of Interpretation and Authority in the Doebringer Fechtbuch Nürnberger Handschrift GNM 3227a

Keith Alderson, Univ. of Chicago

The Martial Image in the Medieval Pedagogic Text

Sean Hayes, Univ. of Oregon

In Honor of Joseph T. Snow I: Alphonsine Studies

Sponsor: Ibero-Medieval Association of North America (IMANA)

Organizer: Nancy F. Marino, Michigan State Univ.

Presider: Raúl Alvarez, Michigan State Univ.

Session 257
Bernhard
Brown &
Gold Room

Por qué quedó inconclusa la *Estoria de España* de Alfonso el Sabio?

Leonardo Funes, Univ. de Buenos Aires

Misers, Maravodis, and Alfonsine Monetary Policy

Benjamin Liu, Univ. of Connecticut

The Women in Alfonso's Life

Richard P. Kinkade, Univ. of Arizona

Pseudo-Pilgrimage: Art and Practices

Sponsor: International Society for the Study of Pilgrimage Arts

Organizer: Rita W. Tekippe, Univ. of West Georgia

Presider: Rita W. Tekippe

Session 258
Bernhard
Faculty
Lounge

Anselm Adornes's Jerusalem Pilgrimage and the Jeruzalemkerk of Bruges

Mitzi Kirkland-Ives, Univ. of British Columbia

The Road to Jerusalem? The Labyrinth of Chartres as Metaphoric Pilgrimage

Kirstin L. Doll, Northwestern Univ.

The Iconography of Emmaus Pilgrims and Pilgrimages

Claire Bonnotte, Institut Nationale d'Histoire de l'Art, Univ. de Paris X-Nanterre

Friday, 5 May, 10:00 a.m.

Session 259
Sangren
2201

Anglo-Saxon Political and Literary Culture

Presider: James Ryan Gregory, Western Michigan Univ.

Political or Popular? The Cult of Saint Edward the Martyr

Rachel S. Anderson, Grand Valley State Univ.

Linguistic Bivalence and Authoritative Reading in Exeter Book Riddle 51

Barbara Lee Bolt, Univ. of South Carolina–Columbia

The Disrupted Feast in Anglo-Saxon England

Martha Bayless, Univ. of Oregon

Session 260
Sangren
2204

Teaching TEAMS Texts

Sponsor: TEAMS (Consortium for the Teaching of the Middle Ages)

Organizer: Diane L. Mockridge, Ripon College

Presider: Russell A. Peck, Univ. of Rochester

Teaching Medieval Outlaw Tales

Alexander L. Kaufman, Purdue Univ.

Teaching the History of Monasticism with TEAMS Documents of Practice Series

Derek A. Rivard, Cottey College

Long Lasting Love: Teaming Chaucer with the *Trials and Joys of Marriage*

Dana Symons, Simon Fraser Univ.

Using *The Book of Margery Kempe* in English Literature 1

Toni J. Morris, Univ. of Indianapolis

Session 261
Sangren
2205

Medieval Robin Hood: Religious and Social Contexts

Organizer: James Dean, Univ. of Delaware

Presider: Kevin J. Burke, Univ. of Delaware

Robin Hood's Wicked Death in *A Gest of Robyn Hode*: Late Medieval Marian Devotion, the Cult of Mary Magdalene, and the *Ars Moriendi* Tradition

Lorraine K. Stock, Univ. of Houston

Medieval Robin Hood: The Earliest Contexts

Stephen Knight, Cardiff Univ.

Respondent: Lois Potter, Univ. of Delaware

Session 262
Sangren
2207

Devotional Text, Context, and Practice

Organizer: Kathryn R. Vulic, Western Washington Univ.

Presider: Kathryn R. Vulic

The Book in the Hand, the Cell Within: Devotional Space, Practice, and Reading

C. Annette Grisé, McMaster Univ.

Thirteenth-Century English Religious Lyrics as Meditative Texts

Charlotte Allen, Catholic Univ. of America

Simple Devotion: The Dry Mass in Performance

Ezekiel Lotz, Mount Angel Abbey and Seminary

Marie de France: In Honor of Judith Rice Rothschild I

Sponsor: International Marie de France Society
Organizer: Logan E. Whalen, Univ. of Oklahoma
Presider: Rupert T. Pickens, Univ. of Kentucky

Session 263
Sangren
2210

Was Marie de France a Nun?

June Hall McCash, Middle Tennessee State Univ.

Forgetting to Remember: Punishment and Reward in the *Vie seinte Audree*

Judith Barban, Winthrop Univ.

Marie de France and the Learned Tradition

Emanuel J. Mickel, Indiana Univ.–Bloomington

Malory and Christianity II

Sponsor: Medieval Institute, Western Michigan Univ., and Christianity and Culture
Organizer: D. Thomas Hanks, Jr., Baylor Univ.
Presider: Corey Olsen, Washington College

Session 264
Sangren
2212

Malory Reformed: Christianity in Transition in the *Morte Darthur*

Scott Gibson, Northampton Community College

Malory and the Shaping of Religious Practice

Raluca Radulescu, Univ. of Wales–Bangor

Bold Bawdry: A Look at Malory’s Blend of Christianity and Pragmatism in His Treatment of Sexual Infidelity

Cynthia Rogers, Oklahoma State Univ.–Stillwater

Reformation Discourse II: World Turned Upside Down

Sponsor: Society for Reformation Research
Organizer: Maureen Thum, Univ. of Michigan–Flint
Presider: Rudolph Almasy, West Virginia Univ.

Session 265
Sangren
2219

Treasonous Discourse: Olaus Petri’s Response to King Gustav of Sweden

Joel Satterlee, Arizona State Univ.

Attacking the Catholic Past: The Huguenots in Soissons, 1567–68

Edward A. Boyden, Nassau Community College

Pruning the Family Tree: The Medieval and Early Modern Cult of Saint Anne

Jennifer Welsh, Duke Univ.

Old Norse Literature and Culture

Sponsor: Center for Medieval and Renaissance Studies, St. Louis Univ.
Organizer: Paul Acker, St. Louis Univ.
Presider: Paul Acker

Session 266
Sangren
2301

Sigurðr’s Youth and the Wisdom of Old Norse Kingship

Megan Hartman, Indiana Univ.–Bloomington

An Unmanly Peacemaker? On *Eyrbyggja Saga*’s “Máhlíðingavísur”

Ásdís Egilsdóttir, Háskóli Íslands

“Still Combatants” of Ragnarök in Anglo-Scandinavian Stone Sculpture

Ilse Schweitzer, Western Michigan Univ.

Friday, 5 May, 10:00 a.m.

Session 267
Sangren
2302

ARTstor Demonstration and Roundtable Discussion

Organizer: Barbara Rockenbach, ARTstor
 Presider: Max Marmor, ARTstor

A demonstration and roundtable discussion with Colum Hourihane, Index of Christian Art, Princeton Univ.; Martin Kauffmann, Bodleian Library; and Tim Ayers, Centre for Medieval Studies, Univ. of York.

Session 268
Sangren
2303

Military Traditions in Early Celtic Lands

Sponsor: Dept. of History, Western Michigan Univ.
 Organizer: Valerie Dawn Hampton, Western Michigan Univ.
 Presider: Terry Barry, Trinity College, Univ. of Dublin

Life after the Fian: The Reintegration of the Young Irish Warrior into Society

Amber Handy, Univ. of Notre Dame

The Celtic Castle: A Comparison between Rushen Castle and Castle Trim

Valerie Dawn Hampton

Viking Age Swords Distributed in Celtic Lands

A. Jesse Heinsen, Kellogg Community College

Session 269
Sangren
2304

Aristocratic Court Culture in Medieval Europe: Text, Music, and Image

Sponsor: Centre for Medieval Studies, Univ. of Exeter
 Organizer: Yolanda Plumley, Centre for Medieval Studies, Univ. of Exeter
 Presider: Emma Cayley, Centre for Medieval Studies, Univ. of Exeter

A Question of Patronage: Guillaume de Machaut, the Valois, and the Holy Roman Emperor Charles IV

Domenic Leo, Youngstown State Univ.

Artists, Patrons, and the New Year's Song in Late Medieval France and Italy

Yolanda Plumley

Danger at Court: The Social Meaning of Love Allegory in Gower's *Confessio amantis*

Elliot Kendall, Centre for Medieval Studies, Univ. of Exeter

Session 270
Sangren
2502

Margery Kempe and the Other World

Sponsor: Southeastern Medieval Association (SEMA)
 Organizer: Frans van Liere, Calvin College
 Presider: Frans van Liere

Margery Kempe and the Female Companionship She Discovered While Abroad

Kelly E. Hall, Florida State Univ.

Authority, Space, and Gender in the *Book of Margery Kempe*

Ruth Summar McIntyre, Georgia State Univ.

Margery Kempe and the Wife of Bath: Sex, Mysticism, and "Wandrynge by the Weye"

Kathryn A. Hall, Valdosta State Univ.

A Prophet in Her Own Country: Margery Kempe at Home and Abroad

Sheila Christie, Univ. of Alberta

—End of 10:00 a.m. Sessions—

11:30 a.m.–1:30 p.m.	History-Mystery: Lunch Bags and Book Talk I Sponsor: Mystery Company Organizer: Jim Huang, Mystery Company Presider: Jim Huang	Valley III 312
	Author schedule to be announced in the <i>Corrigenda</i> .	
11:30 a.m.–1:30 p.m.	LUNCH	Valley II Dining Room
11:45 a.m.	Medieval and Renaissance Drama Society (MRDS) Executive Council Meeting	Bernhard 205
12:00 noon	International Arthurian Society, North American Branch Business Meeting	Fetzer 1005
12:00 noon	Italian Art Society Business Meeting	Fetzer 1010
12:00 noon	Society for Medieval Feminist Scholarship Advisory Board Meeting	Fetzer 1045
12:00 noon	American Society of Irish Medieval Studies Business Meeting	Bernhard 105
12:00 noon	Christianity and Culture Reception	Bernhard 107
12:00 noon	International Machaut Society Business Meeting	Bernhard 158
12:00 noon	Hagiography Society Business Meeting	Bernhard 215
12:00 noon	CARA (Committee on Centers and Regional Associations, Medieval Academy of America) Lunch (by invitation)	Bernhard President's Dining Room

Friday, May 5
1:30 p.m.–3:00 p.m.
Sessions 271–329

Session 271
Valley III
302

The Medieval Tradition of Natural Law II

Organizer: Harvey Brown, Univ. of Western Ontario

Presider: Harvey Brown

Seminalia Virtutum: Aquinas on Natural Law and Virtue

David Horner, Biola Univ.

Liberty and the Virtue of Obedience in Aquinas

Paul Cornish, Grand Valley State Univ.

Aquinas on Whether Acts of Religion Should Be Commanded by Civil Law

Tedmund Chan, Boston College

In Accordance with the Civil Law: Reconciling Divine and Civil Law in Abelard

Amber Griffioen, Univ. of Iowa

Session 272
Valley III
303

Scholastic Theology in the Early Thirteenth Century

Sponsor: Center for Medieval and Renaissance Studies, St. Louis Univ.

Organizer: James R. Ginther, St. Louis Univ.

Presider: Juliet Mousseau, St. Louis Univ.

William of Auvergne, Human Knowledge, and Divine Illumination

Steven P. Marrone, Tufts Univ.

On “the Defects of Christ’s Soul” in Alexander of Hales

Boyd Taylor Coolman, Boston College

Philip the Chancellor and the Preaching of the Psalter

James R. Ginther

Session 273
Valley III
304

Middle English Literature

Presider: Juris G. Lidaka, West Virginia State Univ.

Writing What They’ve Read: The Scribes and Authors of the Anonymous Short English Metrical Chronicle

Matthew Fisher, Univ. of Oxford

New Light on the *Pearl*-Poem: Dionysian Illumination via the Theoptics of Robert Grosseteste

Josephine Bloomfield, Ohio Univ.

Gower’s Subverted Romance: *The Tale of the False Bachelor* and the Boundaries of Chivalric Identity

Ryan Harper, Univ. of Rochester

Medieval Mentality II: The Knowledge of God: Studies of Twelfth- and Thirteenth-Century Theology

Sponsor: Claremont Consortium for Medieval and Early Modern Studies
Organizer: Nancy van Deusen, Claremont Graduate Univ.
Presider: Nancy van Deusen

Session 274
Valley III
306

The Knowledge of God and Anselm's Atheism

James Long, Fairfield Univ.

Why Saint Bernard Didn't Fly off the Handle: The Fittingness of Allegorical Interpretation

Ryan J. Jack McDermott, Univ. of Virginia

Robert Grosseteste and the Problem of Pantheism

Andrew Reeves, Univ. of Toronto

Opponents of the Friars Minor in the Middle Ages

Sponsor: Franciscan Institute, St. Bonaventure Univ.
Organizer: C. Colt Anderson, Univ. of St. Mary of the Lake, Mundelein Seminary
Presider: Mike Fuller, Univ. of St. Mary of the Lake, Mundelein Seminary

Session 275
Valley III
312

William of Saint Amour's *Collectiones catholicae* and His Mendicant Critics

Andrew Traver, Southeastern Louisiana University

John Wyclif's Love-Hate Relationship with the Franciscans

Ian Christopher Levy, Lexington Theological Seminary

A Perception of Hubris: Jean Gerson and the Mendicant Orders

D. Zach Flanagan, St. Mary's College of California

Teaching the History of Medieval Philosophy

Organizer: Kevin White, Catholic Univ. of America
Presider: Kevin White

Session 276
Valley III
Stinson
Lounge

Perrier with a Tangerine Twist: How to Integrate Islamic Philosophy in a Course on the History of Medieval Philosophy

Thérèse-Anne Druart, Catholic Univ. of America

On Adding Women Writers to the Curriculum

Mary C. Sommers, Univ. of St. Thomas, Houston

The Trials and Tribulation of Text Translations

Mark Gossiaux, Loyola Univ., New Orleans

SMFS at Twenty III: Teaching

Sponsor: Society for Medieval Feminist Scholarship
Organizer: Mica Gould, Purdue Univ.
Presider: Mica Gould

Session 277
Valley II
200

Reading the Dreams of Christine de Pizan

Jeb Grisham, Texas A&M Univ.

Taking the Reigns: Women Writers and the Question of Power

Eric Artiles, Purdue Univ.

Friday, 5 May, 1:30 p.m.

Session 278
Valley II
201

The Art and Science of Kingdoms East and West

Sponsor: Politics: The Society for the Study of Political Thought in the Middle Ages
Organizer: Elizabeth McCartney, Pennsylvania State Univ.
Presider: James Muldoon, Brown Univ.

Whispers of the Heart: Recovering the Emotions of Married Love in the Anglo-Norman World

Jean A. Truax, Independent Scholar

From the *Res Publica* to Republic

Steven Fanning, Univ. of Illinois–Chicago

Mongols, the Natural Order, and the Medieval European Theory of Empire

Margaret Kim, St. John's Univ.

Dissecting the Body Politic: Anatomy, Physiology, and Political Theory in Late Medieval Europe and Tokugawa Japan

Takashi Shogimen, Univ. of Otago

Session 279
Valley II
202

Names and Naming Practices in the Middle Ages

Sponsor: Society for Medieval Languages and Linguistics
Organizer: Paul A. Johnston, Jr., Western Michigan Univ.
Presider: Andrew Troup, California State Univ.–Bakersfield

Thou Belly-Guilty Bag of Guts: Name-Calling in Old English

Don Chapman, Brigham Young Univ.

Name, Word, and Text in the Sphere of Tyrolean Mining

Yvonne Kathrein, Leopold-Franzens-Univ. Innsbruck

***Oiseuse* in Guillaume de Lorris's *Romans de la rose*: Sodomy by Any Other Name**

Ellen Lorraine Friedrich, Valdosta State Univ.

Session 280
Valley II
205

Medieval London II: Government and Society in Medieval London

Sponsor: London Research Seminar, Royal Holloway, Univ. of London
Organizer: Joel T. Rosenthal, Stony Brook Univ., and Caroline M. Barron, Royal Holloway, Univ. of London
Presider: Caroline M. Barron

The Administration of London Bridge

John McEwan, Royal Holloway, Univ. of London

The Government of Jews in Thirteenth-Century London: The *Domus Conversorum*

Lauren Fogle, Royal Holloway, Univ. of London

Civic Government and the London Apprentices

Stephanie Hovland, Royal Holloway, Univ. of London

Session 281
Valley II
207

***Journal of Medieval Military History* Annual Lecture**

Sponsor: Boydell & Brewer, De Re Militari, and the Society for Military History
Organizer: Susan Dykstra-Poel, Boydell & Brewer
Presider: Susan Dykstra-Poel

Cultural Representation and the Practice of War in the Early and High Middle Ages

Richard Abels, United States Naval Academy

Response: John France, Univ. of Wales–Swansea

The Fifteenth Century II: Religious Writing after Lollardy

Sponsor: Lollard Society
Organizer: Fiona Somerset, Duke Univ.
Presider: Jill C. Havens, Texas Christian Univ.

Session 282
Valley II
Garneau
Lounge

Representing Reading in *Dives and Pauper*

Elizabeth Schirmer, New Mexico State Univ.

Rolle's *English Psalter* and Late Medieval Pastoral Theology: The Case of the Lollards

David Lavinsky, Univ. of Michigan–Ann Arbor

The Forest and the Tree: Metaphors for Translation in a Fifteenth-Century Passion Meditation

Catherine Innes-Parker, Univ. of Prince Edward Island

Black Death II: Writing about the Plague

Sponsor: 14th Century Society
Organizer: David C. Mengel, Xavier Univ.
Presider: Phyllis E. Pobst, Arkansas State Univ.

Session 283
Valley II
LeFevre
Lounge

An Islamic Perspective on the Black Death: Ibn al-Khatib and “al-Marad al-Há’il”

April Najjaj, Greensboro College

An Exploratory Survey of Treatises on the Black Death

Daniel Hobbins, Univ. of Texas–Arlington

A Plague on Bohemia? The Black Death in the Czech Lands

David C. Mengel

What Theater Studies Brings to Medieval Studies

Sponsor: Medieval and Renaissance Drama Society (MRDS)
Organizer: Jenna Soleo-Shanks, Graduate Center, CUNY
Presider: Jenna Soleo-Shanks

Session 284
Valley I
100

What Is the Use of Theater History? Why Historians Should Be Scholars of Medieval Theater, and Scholars of Medieval Theater Should Be Historians

Carol Symes, Univ. of Illinois–Urbana-Champaign

Playing with Ourselves

Garrett P.J. Epp, Univ. of Alberta

Respondent: Jody Enders, Univ. of California–Santa Barbara

Writing Deviance in Old English, Old Norse, and Older Scots Literature

Organizer: David Clark, Magdalen College, Univ. of Oxford
Presider: Matthew Townend, Univ. of York

Session 285
Valley I
101

The Construction of Sexual Desire in Old English Literature

David Clark

Sexual Deviancy in the Sagas of the Hrafnistumenn

Philip Lavender, Jesus College, Univ. of Oxford

Female Voices, Male Authors in Older Scots Literature

Kate McClure, St. Hilda's College, Univ. of Oxford

Friday, 5 May, 1:30 p.m.

Session 286
Valley I
102

The Chaucer Review at Forty: Major Issues in Chaucer Studies III: Genres and Themes

Sponsor: *Chaucer Review*

Organizer: David Raybin, Eastern Illinois Univ., and Susanna Fein, Kent State Univ.

Prsident: Derek A. Pearsall, Harvard Univ.

Chaucerian Humor in Perspective

Laura Kendrick, Univ. de Versailles Saint-Quentin-en-Yvelines

Dream Visions

A. C. Spearing, Univ. of Virginia

Love and Marriage

Mark Miller, Univ. of Chicago

Session 287
Valley I
105

Sidney II: Texts in Transit: Moveable Feasts of Quartos, Chapbooks, and Romances

Sponsor: Sidney Society

Organizer: Robert E. Stillman, Univ. of Tennessee–Knoxville

Prsident: Charlotte Pressler, South Florida Community College

The Sequence of the 1591 Quartos of *Astrophil and Stella*

Joel B. Davis, Stetson Univ.

Mopsa's Arcadia: Choice Flowers Gathered out of Sir Philip Sidney's Rare Garden into Eighteenth-Century Chapbooks

Helen Vincent, National Library of Scotland

International Knights and Ladies: *Urania*, Romance, and the Problem of Europe

Craig Brewer, Univ. of Notre Dame

Respondent: Beth Quitslund, Ohio Univ.

Session 288
Valley I
106

Malory and Christianity III

Sponsor: Medieval Institute, Western Michigan Univ., and Christianity and Culture

Organizer: D. Thomas Hanks, Jr., Baylor Univ.

Prsident: Susan Sainato, Kent State Univ.

"In My Harte I Am [Not] Crystynde": What Can Malory Offer the Non-Religious Reader?

Felicia Nimue Ackerman, Brown Univ.

The Dolorous Death and Departing: An Examination of Malory's Christian Ending

Rebecca L. Reynolds, Baylor Univ.

Repenting for "Vertuose Love" in *Le Morte Darthur*

Corey Olsen, Washington College

Session 289
Valley I
107

The Body in Middle-Earth

Sponsor: Tolkien at Kalamazoo

Organizer: Jane Chance, Rice Univ., and Christopher T. Vaccaro, Univ. of Vermont

Prsident: Douglas A. Anderson, Independent Scholar

Embodiment, Incorporeality, and Transformation in J. R. R. Tolkien's Middle-Earth

Yvette Kisor, Ramapo College

Dual-Body Theory and Tolkien's Kingship

David Thomson, Texas State Technical College–Waco

Extending the Reach of the Invisible Hand: A Gift Looks for Gain in the Gifting Economy of Middle-Earth

Jennifer Culver, Univ. of North Texas

Exposing the Bourgeois Body in Tolkien's *The Hobbit*

Christopher T. Vaccaro

Siege of Jerusalem: New Texts, New Directions

Sponsor: TEAMS (Consortium for the Teaching of the Middle Ages)

Organizer: Michael Livingston, Univ. of Rochester

Presider: Miriamne Ara Krummel, Univ. of Dayton

Session 290
Valley I
109

Paradigms of Justice in Siege Narratives: *The Avenging of the Savior* and *The Siege of Jerusalem*

Christina M. Heckman, Augusta State Univ.

Fulfilling the New with the Old: Understanding *The Siege of Jerusalem*

Michael Livingston

If I Forget You, O Siege of Jerusalem

Theodore L. Steinberg, SUNY–Fredonia

Respondent: David A. Lawton, Washington Univ. in St. Louis

Star-Crossed or Simply Confused: Separating the Strands of Illicit Love in the Tristan and Arthurian Traditions

Sponsor: Tristan Society

Organizer: James L. Zychowicz, A-R Editions

Presider: Salvatore Calomino, Univ. of Wisconsin–Madison

Session 291
Valley I
110

The *Liebstrank* and the Holy Grail: Wagner's Misprision in Two Medieval Narratives

James L. Zychowicz

Tristan, Lancelot, Arthur: On the Non-Intersection of Legends in Medieval Germany

Neil Thomas, Univ. of Durham

“Isôt Ma Drûe, Isôt M'Amie”: Self-Deception in the Episode of Isolde of the White Hands in Gottfried's *Tristan*

Joshua M. H. Davis, Univ. of Virginia

Alfredian Texts and Contexts

Organizer: Nicole Guenther Discenza, Univ. of South Florida

Presider: Nicole Guenther Discenza

The Source of the Prologue to Alfred's Laws

Bryan Carella, Univ. of North Carolina–Chapel Hill

“We Læreð Ðæt Mæst Þearf Is”: Penitential Language in Alfred's Laws

Jay Paul Gates, Univ. of Wisconsin–Madison

Session 292
Valley I
Shilling
Lounge

Friday, 5 May, 1:30 p.m.

Session 293
Fetzer
1005

Taking Another Look at Romanesque Art: Learning from the Exhibition *La France romane au temps des premiers Capétiens*

Organizer: Kathleen Nolan, Hollins Univ., and Susan L. Ward, Rhode Island School of Design

Presider: Kathleen Nolan

Peaceful Resolution as a Sign of the Times: The Significance of Contextual Reading

Mickey Abel, Univ. of North Texas

The Head of Lothair, the Capetians, and the Definition of “Early Gothic”

Susan L. Ward

Romanesque and Unruly: Meditations on *La France romane*

Paula L. Gerson, Florida State Univ.

Session 294
Fetzer
1010

Workshop and Production in Italian Art, 400–1500 IV: Economic and Political Aspects

Sponsor: Italian Art Society

Organizer: Rebecca W. Corrie, Bates College

Presider: Rebecca W. Corrie

Victorious Trampling in Romanesque Italy and the Imperial Response

Gillian M. B. Elliott, Univ. of Texas–Austin

“Omnes et Singuli Aurifices”: Economics and Patronage in the Production and Sale of Medieval Tuscan Chalice

Glyn Davies, Victoria and Albert Museum, Courtauld Institute of Art

Artistry in Practical Manuals

Elisaveta Todorova, Univ. of Cincinnati

Session 295
Fetzer
1035

Medieval Galicia II: Church, Society, and Culture in Early Medieval Galicia

Sponsor: Society for Spanish and Portuguese Historical Studies (SSPHS)

Organizer: James D’Emilio, Univ. of South Florida, and Michael Kulikowski, Univ. of Tennessee–Knoxville

Presider: James D’Emilio

Hagiography and Monasticism in Early Medieval Galicia: The *Vita sancti Fructuosi*

Maribel Dietz, Louisiana State Univ.

The Fructuosan “Revolution”: An Interpretation of the Seventh Century in Gallaecia through the Work of Fructuosus of Braga

Jorge López Quiroga, Univ. Autónoma de Madrid

Tenth-Century Wall Painting in the Leonese Kingdom: Recent Discoveries at Santiago de Peñalba and the Cordoban Connection

Milagros Guardia, Univ. de Barcelona

Session 296
Fetzer
1040

Aelred of Rievaulx I: Truth before Grammar

Sponsor: Institute of Cistercian Studies, Western Michigan Univ.

Organizer: E. Rozanne Elder, Western Michigan Univ.

Presider: Marsha L. Dutton, Ohio Univ.

Aelred of Rievaulx on Grace and Free Choice

Aage Rydstrøm-Poulsen, Kalaallit Nunaata Univ.

A Biblical Imprint: Aelred’s Marian Devotion

Marie Anne Mayeski, Loyola Marymount Univ.

Examples of the “Good Death” in Aelred of Rievaulx
Ryszard Gron, Pontifical Faculty of Theology, Wrocław

The Venerable Bede I: The Commentaries and Their Influence on His Other Writings

Organizer: Scott DeGregorio, Univ. of Michigan–Dearborn
Presider: Alan Thacker, Institute of Historical Research, Univ. of London

Session 297
Fetzer
1055

The Homilies and the *Historia ecclesiastica*: Bede’s Response to Heresy

Verity L. Allan, St. Cross College, Univ. of Oxford

The Connections between Exegesis and History in the Earlier Works of Bede

Paul Hilliard, St. Edmund’s College, Univ. of Cambridge

The Computus and the Commentaries

Faith Wallis, McGill Univ.

Respondent: Roger Ray, Univ. of Toledo

The Challenge of Digitizing Latin Incunables from Conception Abbey

Sponsor: American Benedictine Academy
Organizer: Thomas Sullivan, OSB, Conception Abbey
Presider: Thomas Sullivan, OSB

Session 298
Fetzer
1060

An Overview of the Digital Incunable Project

Lara Vetter, Univ. of North Carolina–Charlotte

Encoding and Analyzing Early Printed Latin

Jeffrey A. Rydberg-Cox, Univ. of Missouri–Kansas City

An Antiphony Used as Quire Supports in the Ulm *Legenda aurea*: An

Addition to the Conception Abbey Collection of Early Music

Linda Ehram Voigts, Univ. of Missouri–Kansas City

New Research in Medieval German Studies III

Sponsor: Society for Medieval German Studies
Organizer: Scott E. Pincikowski, Hood College
Presider: Matthias Meyer, Freie Univ. Berlin

Session 299
Fetzer
2016

Transcendence and Flight: Falcon Imagery across the Genres of Middle High German

Rachael A. Salyer, Univ. of Massachusetts–Amherst

“Ich bin nu iwer beder vogt”: Orgeluse and the Trial of Urjans in Wolfram’s *Parzival*

Sarah Westphal-Wihl, Rice Univ.

***Owe Muoter*: God in the Works of Wolfram von Eschenbach**

Stephen Mark Carey, Georgia State Univ.

Friday, 5 May, 1:30 p.m.

Session 300
Fetzer
2020

Codicological Contexts for Works of Magic I

Sponsor: Societas Magica and the Research Group on Manuscript Evidence

Organizer: Claire Fanger, Independent Scholar

Presider: Mildred Budny, Research Group on Manuscript Evidence

New Genre or Old Corruption? The Two Versions of a Medieval Hebrew Magic Manual

Victoria Duroff, Univ. of Toronto

The Healer and the Book: Rituals in Late Medieval Remedy Books

Lea Olsan, Univ. of Louisiana–Monroe

Magical Texts in Physical Context: The Codicology of a Thirteenth-Century English Amulet

Don C. Skemer, Princeton Univ. Library

Session 301
Fetzer
2030

Hildegard von Bingen: Bridges to Infinity

Sponsor: International Society of Hildegard von Bingen Studies

Organizer: Pozzi Escot, New England Conservatory

Presider: Pozzi Escot

A Hildegard Bridge: Understanding Nursing as Caring through Music

Rozzanno Locsin, Florida Atlantic Univ.

Temporal Grammar: Picturing Time in the Illuminations of Hildegard Von Bingen

Ellen Wiener, Princeton Univ.

Creation of Redemption in Hildegard Von Bingen's *Liber vite meritorum*

Susanne Ruge, Martin Luther Univ.-Halle-Wittenberg

Session 302
Schneider
1140

In Honor of Margot King II: Netherlandish Saints' Lives

Sponsor: *Magistra: A Journal of Women's Spirituality in History* and Brepols Publishers

Organizer: Barbara Newman, Northwestern Univ.

Presider: Hugh Feiss, OSB, Monastery of the Ascension

Mixed Lives of the Thirteenth Century

Anneke B. Mulder-Bakker, Rijksuniv. Groningen/Univ. Leiden

Saints and Clients in the Lives of Thomas Cantimpré

Barbara Newman

The Politics of Mysticism: Elizabeth of Spalbeek in Context

Jesse Njus, Northwestern Univ.

Session 303
Schneider
1220

Accountability in High and Late Medieval Governance

Organizer: Michael Burger, Mississippi Univ. for Women

Presider: Mary Frances Giandrea, George Mason Univ.

Peter of Leicester, Bishop Giffar of Worcester, and the Problem of Benefices in Thirteenth-Century England

Michael Burger

Shepherding the Shepherds: The Challenges of Supervising Normandy's Secular Clergy during the Thirteenth Century

Adam J. Davis, Denison Univ.

Reflections on the Insertion of Bureaucratic Structures in Medieval Clientelic Societies

Michael H. Gelting, Rigsarkivet

Respondent: Robert F. Berkhofer, III, Western Michigan Univ.

Medieval Normative Behavior in Secular and Religious Discourse

Sponsor: School of English, Adam Mickiewicz Univ.
Organizer: Jacek Fisiak, School of English, Adam Mickiewicz Univ.
Presider: Jacek Fisiak

Session 304
Schneider
1320

“3ef Thow Be Not Grete Clerk, Loke Thow Moste on Thys Werk”: Secular and Religious Teaching in Caxton’s *Book of Curtesye* and Mirk’s *Instructions for Parish Priests*

Liliana Sikorska, Adam Mickiewicz Univ.

A (Crooked) Mirror for Knights: The Case of Sir Dinadan

Wladyslaw Witalisz, School of English, Univ. Jagiellonski w Krakowie

Sir Gawain and Saint Augustine: A Lesson in Inordinate Desire

Rafal Boryslawski, Univ. Slaski

Law and Legal Culture in Anglo-Saxon England I

Sponsor: Medieval Studies Workshop, Univ. of Chicago
Organizer: Andrew Rabin, Univ. of Louisville
Presider: Lisi Oliver, Louisiana State Univ.

Session 305
Schneider
1360

Editing the Old English *Canons of Theodore*

Stefan Jurasinski, SUNY–Brockport

Old English *Forespeca* and the Role of the Advocate in Anglo-Saxon Law

Andrew Rabin

The Laws of God and Man: Reading Wulfstan’s *Institutes of Polity*

Renée R. Trilling, Univ. of Illinois–Urbana-Champaign

The Holy and the Unholy: Witches, Demons, Saints

Sponsor: Hagiography Society
Organizer: Susan L. Einbinder, Hebrew Union College
Presider: Stephen Lamia, Dowling College

Session 306
Bernhard
105

Problematizing Possession: Christina Coppir, Bridget of Sweden, and the Nuns of Vadstena

Leigh Ann Craig, Virginia Commonwealth Univ.

Christ’s Lips Move: Holy Ventriloquists, Unholy Oracles in the Old English *Life of Saint Andrew*

Mary Hayes, Univ. of Kentucky

Arthuriana

Presider: Leigh Smith, East Stroudsburg Univ.

Session 307
Bernhard
157

Images of the East: Arthurian Giants, Chanson de Geste, and the Saracen Menace

Daniel Salerno, Boston Univ.

Geographic Economy and the Giant of Gene in the Alliterative *Morte Arthure*

Joy Santee, Purdue Univ.

Ywain and Gawain: Emphasizing Social Responsibilities

John H. Chandler, Univ. of Rochester

The Clash of Genres at the Siege of Benwick

Thomas J. Farrell, Stetson Univ.

Session 308
Bernhard
159

Ecclesiastical Architecture

Presider: Laura H. Hollengreen, Univ. of Arizona

Historical Memory and Architectural Mimesis at the Abbey of Mont-Saint-Michel

Katherine Allen Smith, Univ. of Puget Sound

Gothic Architecture and Modernism: Exploring the Other Sides of the Triangle

Matthew M. Reeve, Univ. of London

What Did They Know and When Did They Know It? Scholastic Interpretations of Architectural Dynamics

Thomas E. Boothby, Pennsylvania State Univ., and Steven A. Walton, Pennsylvania State Univ.

Session 309
Bernhard
204

Sources and Influence of Monastic Learning

Sponsor: Society for the Study of Anglo-Saxon Homiletics and the Electronic Ælfric Project

Organizer: Aaron J. Kleist, Biola Univ.

Presider: Michael Fox, Univ. of Alberta

Ælfric Editing Ælfric

Robert K. Upchurch, Univ. of North Texas

Updating Ælfric's Chronology: Implications for Editing

Aaron J. Kleist

E-Texts and Contexts in *The Electronic Ælfric*

Dorothy Carr Porter, Univ. of Kentucky

Session 310
Bernhard
208

Late Medieval Cyprus I: Papacy, Piety, and the Plague

Sponsor: Institute for Medieval Studies, Univ. of New Mexico

Organizer: Justine Andrews, Univ. of New Mexico

Presider: Justine Andrews

The Greek Monastery of Agros in Lusignan Cyprus and Its Relations with the Latin Church

Nicholas Coureas, Cyprus Research Centre

The Dividends of Piety and Fear: Patronage at a Rural Orthodox Monastery in the Lusignan Era

Tasso Papacostas, King's College, Univ. of London

Piety and the Plague: A Late Crusader Chapel on Cyprus

Stephen J. Lucey, College of Wooster

Session 311
Bernhard
209

Early Medieval Europe II

Sponsor: *Early Medieval Europe*

Organizer: Danuta Shanzer, Univ. of Illinois–Urbana-Champaign

Presider: Danuta Shanzer

The Place of Miracles in the Worldviews of Augustine of Hippo and the Venerable Bede

Jennifer Hevelone-Harper, Gordon College

Thuringians and Goths: Ethnogenetic Speculations and Actual Relations

Andreas Schwarcz, Univ. Wien

Where Are the Viking Women in the Danelaw?

Simon Trafford, Institute of Historical Research, Univ. of London

Fresh Pict: Fifty Years of Pictish Studies II

Sponsor: Northern World: North Europe and the Baltic
Organizer: David Edsall, Iowa State Univ.
Presider: Michelle Ziegler, Independent Scholar

Session 312
Bernhard
210

Pictish Symbol Reversal: A Way to Distinguish between the Living and the Dead

Kelley K. McDonald, Ohio Wesleyan Univ.

Monumental Hegemony: Brochs and Pictish Symbol Stones in Early Medieval North Scotland

Kirsten J. Anderson, Independent Scholar

The Bonny Wee Symbols: An Examination of Pictish Symbols on Small Artifacts

Jean Hetzel, Independent Scholar

How Roman Were the Celts?

Lloyd Laing, Univ. of Nottingham

Studies in Honor of David Viera II: Religion and Culture in Medieval Spain

Sponsor: North American Catalan Society and Medieval and Early Modern Iberian World

Organizer: Larry J. Simon, Western Michigan Univ.; Donna M. Rogers, Dalhousie Univ.; and John A. Bollweg, Western Michigan Univ.

Presider: Larry J. Simon

Session 313
Bernhard
211

Simon Magus and Simon Peter in Astudillo (Palencia), Spain: Convergence of Apocryphal and Canonical Sources

Alberto Ferreiro, Seattle Pacific Univ.

Pragmatic Passion: Spanish Medieval Passion Texts and Their Practical Applications

Laura Delbrugge, Indiana Univ. of Pennsylvania

The Gigantic Popularity of a Saintly Giant: Examining the Cult of Saint Christopher in Medieval Valencia through the Arts

Anthony J. Grubbs, Michigan State Univ.

Moors, Ethiopians, and Piebald Sons: Perceptions of Africa and Africans in Medieval Europe

Sponsor: Medieval Association of the Midwest
Organizer: Mary C. Olson, Tuskegee Univ.
Presider: Cynthia Z. Valk, Saginaw Valley State Univ.

Session 314
Bernhard
212

Erotic, Demonic, or Economic: Using Blacks for Political Gain in Western European Medieval Art

Melanie Hanan, Institute of Fine Arts, New York Univ.

Difference and Power: The Potency of Skin Color

Mary Olson

Friday, 5 May, 1:30 p.m.

Session 315
Bernhard
213

Dante II: New Perspectives on the *Vita nuova* and the *Commedia*

Sponsor: Dante Society of America
Organizer: Christopher Kleinhenz, Univ. of Wisconsin–Madison
Presider: Nicholas R. Havelly, Univ. of York

Boccaccio’s Monument to Dante Allighieri (*sic*)

Jason Houston, Univ. of Oklahoma

On Disease, Dreams, and Allegory: Dante da Maiano in the *Vita nuova*

Justin Steinberg, Univ. of Chicago

Embryology in *Paradiso* 25

Heather Webb, Ohio State Univ.

Session 316
Bernhard
Brown &
Gold Room

Surviving the Digital Tsunami: Strategies to Cope with Terabytes of Digital Information in the Creation of an Online Library (A Workshop)

Sponsor: Hill Museum & Manuscript Library
Organizer: Wayne Torborg, Hill Museum & Manuscript Library
Presider: Wayne Torborg

This workshop covers various technical and practical aspects of the creation, storage, and delivery of hundreds of thousands of digital images. Topics will include workflow issues, data storage options, Web delivery strategies. Discussions will range from “nuts and bolts” information to strategic advice on maintaining digital archives. Those interested in signing up can do so through Wayne Torborg (wtorborg@cbsju.edu) or his assistant, Kelly Booth (kmbooth@cbsju.edu).

Session 317
Bernhard
Faculty
Lounge

Ritual in Medieval England

Presider: Jennifer Call Geouge, Somerset Community College

Taming the Dragon of Salisbury

Christian Frost, Kingston Univ.

The 1445 London Entry of Margaret of Anjou: Performing Authority and Meaning

Alyssa Meyers, Columbia Univ.

Session 318
Sangren
2201

Dana Carleton Munro’s “The Speech of Pope Urban II at Clermont, 1095”: A Centennial Appreciation

Sponsor: Texas Medieval Association
Organizer: Paul E. Chevedden, Santa Monica College
Presider: Paul E. Chevedden

Urban’s Promise of “Spiritual Rewards”: Dana Munro and Ecclesiastical History

John Howe, Texas Tech Univ.

The Reception of Pope Urban II’s Speech at Clermont in Scandinavia

Janus Møller Jensen, Syddansk Univ.

Urban II’s Challenge to Islam in the West: Multiple Crusades and the Evolving Crusading Movement from Spain

Lawrence J. McCrank, Chicago State Univ.

Respondent: James M. Powell, Syracuse Univ.

Machaut and the Lyric

Sponsor: International Machaut Society
Organizer: Elizabeth R. Upton, Univ. of California–Los Angeles
Presider: Margaret P. Hasselman, Virginia Polytechnic Institute and State Univ.

Session 319
Sangren
2204

The Mirror of the Text: Reflections in *Ma fin est mon commencement*

Michael Eisenberg, Graduate Center, CUNY

Mensural Modulation and Poetic Exegesis in Two Lais by Machaut

Benjamin Albritton, Univ. of Washington–Seattle

Compositional Strategies in Machaut's Lais 7 and 8

Virginia Newes, Independent Scholar

Forms of Medievalism I: Epic, Poem, and Science Fiction

Presider: Jon Porter, Butler Univ.

***Beowulf* and *Atanarjuat*: Building a National Poem**

Bruce D. Gilchrist, Carleton Univ.

Julian of Norwich in T. S. Eliot's *Little Gidding*: The Collaboration between a Medieval Contemplative and a Modern Poet

Amy L. Hume, Ohio Univ.

Spenserians in Space: *The Faerie Queene* in C. S. Lewis's Space Trilogy

Paul R. Rovang, Edinboro Univ. of Pennsylvania

Session 320
Sangren
2205

Disability and Community in Medieval Europe

Organizer: Mark P. O'Tool, Univ. of California–Santa Barbara

Presider: Tanya Stabler, Univ. of California–Santa Barbara

Why Uncle Jean Is Chained Up in the Basement: Madness as Disability in Late Medieval France

Aleksandra Pfau, Univ. of Michigan–Ann Arbor

Mobility and Immobility in the Vita of Hermann Contractus of Reichenau

Scott Wells, California State Univ.–Los Angeles

Living with the Blind at the *Quinze-Vingts*: Disability and Identity in Medieval Paris

Mark P. O'Tool

Session 321
Sangren
2207

Marie de France: In Honor of Judith Rice Rothschild II

Sponsor: International Marie de France Society

Organizer: Logan E. Whalen, Univ. of Oklahoma

Presider: Monica L. Wright, Middle Tennessee State Univ.

Session 322
Sangren
2210

Literacy in the Breton Lais: Reading (in) Marie

Walter A. Blue, Hamline Univ.

Chivalric Identity at the Frontier: Marie de France's Welsh Lais

Michael A. Faletra, Univ. of Vermont

Les Animaux dans les fables de Marie de France

Marie-Madeleine Stey, Capital Univ.

Friday, 5 May, 1:30 p.m.

Session 323
Sangren
2212

Reformation Discourse III: Challenges to Authority and Tradition

Sponsor: Society for Reformation Research
Organizer: Maureen Thum, Univ. of Michigan–Flint
Presider: Peter Auksi, Univ. of Western Ontario

The Image of John Wyclif? Lollard Influences on Bale's Polemical Ecclesiology

J. Patrick Hornbeck, II, Christ Church, Univ. of Oxford

Augustin Bader's Apocalyptic Vision

Robert Bast, Univ. of Tennessee–Knoxville

Challenge to Authority: The Tudor Homiletic Tradition

Stephen Buick, Univ. of Toronto

Protestant Zeal and Naval Authority in Sixteenth-Century England: Drake's Circumnavigation

Kris Gies, Univ. of Guelph

Session 324
Sangren
2219

The Troubadour Bernart de Ventadorn: In Honor of William D. Paden

Sponsor: Société Guilhem IX
Organizer: Vincent Pollina, Tufts Univ.
Presider: Vincent Pollina

A que Bernartz

F. Ronald P. Akehurst, Univ. of Minnesota–Twin Cities

The Figurae of Bernart de Ventadorn in Medieval Italy

Roberta Capelli, Univ. degli Studi di Verona

C'otra n'am, plus bel'e melhor (PC 70, 19, v.22)

Isabel de Riquer, Univ. de Barcelona

Bernart de Ventadorn: Art d'aimer et art poétique

Moshe Lazar, Univ. of Southern California

Session 325
Sangren
2301

The Art, Science, and Technology of Medieval Travel V: Medieval Navigational Instruments

Sponsor: AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art
Organizer: Richard A. Paselk, Humboldt State Univ.
Presider: Richard A. Paselk

Decoding Astrolabes: From Cistercian Ciphers to Piero's Flagellation

David A. King, Johann Wolfgang Goethe-Univ. Frankfurt am Main

An Experiment with the Establishment: Construction and Use of the Tide Dial

J. E. Harvey, II, Horai Center

Astrolabes and the Medieval Traveler

Sara J. Schechner, Harvard Univ.

Session 326
Sangren
2302

The History and Archeology of (Great) Moravia: Thirty-Five Years of Controversy

Organizer: Florin Curta, Univ. of Florida
Presider: Florin Curta

Archeological and Written Sources on Early Medieval Moravia

Nadezda Profantova, Archeologický Ústav Praha

The Struggle to Convert the Bulgar and Its Relevance for Resolving the Moravian Controversy

Charles R. Bowlus, Univ. of Arkansas–Little Rock

Disputes over Great Moravia: Chiefdom or State? The Moravia of the Tisza?

Jiri Machacek, Masarykova Univ. v Brno

Gründler Travel Award Winner

Moravia's Bohemian Legacy (according to Cosmas of Prague)

Lisa Wolverton, Univ. of Oregon

***Verbum pro Verbo*: Close Translation in the Middle Ages**

Sponsor: Carolina Association for Medieval Studies (CAMS)

Organizer: Austin Fairfield, Univ. of North Carolina–Chapel Hill

Presider: Margaret Swezey, Univ. of North Carolina–Chapel Hill

Session 327

Sangren

2303

“Of Love or Armys or of Sum Other Thing”: Translation and Expansion in the Middle Scots *Lancelot of the Laik*

Sarah Lindsay, Univ. of North Carolina–Chapel Hill

Translation and the Construction of *Auctoritas* in Gavin Douglas's *Eneados*

Austin Fairfield

Alfred, Henry Sweet, and Keynes and Lapidge: From “Word be Worde” to “Andgit of Andgiete”

Ray Moye, Coastal Carolina Univ.

Love and Lovers in Medieval Spanish Literature

Presider: Jaime Leaños, Univ. of Nevada–Reno

Serranas, Pastoras, and Urbanas: Assertive Women in Medieval and Golden Age Texts

Lori A. Bernard, Univ. of Arkansas

La presencia de Segovia como sinécdoque en *El Libro de buen amor*

Francisco B. Garcia Rubio, Univ. of Connecticut

Dos historias de dos amadores: *Siervo libre de amor* de Rodríguez del Padrón y la *Historia de duobus amantibus* de Aeneas Silvius Piccolomini

Nancy Marquez, Univ. of Notre Dame

Arnalte's Narcissism

Jennifer M. Corry, Berry College

Session 328

Sangren

2304

Religion and Identity in Medieval and Renaissance Tuscany

Sponsor: Centre for Tuscan Studies, Univ. of Leicester

Organizer: George Ferzoco, Centre for Tuscan Studies, Univ. of Leicester

Presider: Catherine Lawless, Univ. of Limerick

Session 329

Sangren

2502

North Meets South, East Meets West: Saint's Cults, Dedications, and Community in Medieval Tuscany

Graham Jones, St. John's College, Univ. of Oxford

The Mirror of Villana: A Reading of the Vita of Villana de Botti (1332–1361)

Eliana Corbari, Univ. of Bristol

Sacred Protection: Images of Shelter and the Children of the Ospedale degli Innocenti

Hannah Fulton, Monash Univ.

—End of 1:30 p.m. Sessions—

Friday, 5 May, 1:30 p.m.

3:00–4:00 p.m.

COFFEE SERVICE

Valley II and III,
Bernhard,
and Fetzer

Friday, May 5
3:30 p.m.–5:00 p.m.
Sessions 330–387

Friday, 5 May, 3:30 p.m.

Session 330
Valley III
302

The Medieval Tradition of Natural Law III

Organizer: Harvey Brown, Univ. of Western Ontario
Presider: Paul Cornish, Grand Valley State Univ.

In Defense of Saint Thomas: The Scope of Natural Law in Aristotelian Philosophy

Carla Diane Marie, Harvard Univ.

Do Virtues Depend on Natural Laws?

Leonard Ferry, Univ. of Toronto

Principled Virtue Ethics to Common Morality

Heather Roff, Univ. of Colorado–Boulder

Does Natural Law Need to Be Supplemented with Virtue?

David Conter, Huron Univ. College

Session 331
Valley III
303

Calvin, Calvinism, and the Medieval Tradition

Sponsor: H. Henry Meeter Center for Calvin Studies
Organizer: Laura Smit, Calvin College
Presider: Ellen Babinsky, Austin Presbyterian Theological Seminary

Union with Christ in the Theology of Jerome Zanchi

Patrick O'Banion, St. Louis Univ.

A Spare Aesthetic: Franciscan Asceticism and Calvinist Iconoclasm

Laura Smit

Respondent: Dennis E. Tamburello, OFM, Siena College

Session 332
Valley III
304

Literacy and Literature in Late Medieval England

Presider: Elaine E. Whitaker, Univ. of Alabama–Birmingham

Writing in Middle-Class London, 1250–1400

Malcolm Richardson, Louisiana State Univ.

Law, Literacy, and Knights in White Ermine

Jerome S. Arkenberg, Univ. of California–Los Angeles

Conjuring the Nation in the Anglo-Norman and English Prose *Brut*

Adam Miyashiro, Pennsylvania State Univ.

Scriptural Reasoning and Cosmology in the Franciscan Tradition

Sponsor: Franciscan Institute, St. Bonaventure Univ.
Organizer: Peter J. Casarella, Catholic Univ. of America
Presider: Kevin L. Hughes, Villanova Univ.

Session 333
Valley III
312

Scriptural Reasoning in Alexander of Hales

Peter J. Casarella

Bonaventure and *Creatio ex Amore*

Ilia Delio, OSF, Washington Theological Union

In Search of Lost John: A Study of Duns Scotus's Use of Johannine Texts

Timothy B. Noone, Catholic Univ. of America

Boethius and the Middle Ages

Sponsor: International Boethius Society
Organizer: Philip Edward Phillips, Middle Tennessee State Univ.
Presider: Krista Sue-Lo Twu, Univ. of Minnesota–Duluth

Session 334
Valley III
Stinson
Lounge

The Twelve Divisions of the AS: Their Use in the *Commentarius in Platonis Timaeum* by Calcidius and the *De institutione musica libri quinque* by Boethius

Illo Humphrey, Univ. de Paris X–Nanterre

Repeating, or Rethinking? How Tenth- and Eleventh-Century Scholars Engaged Boethius's *Consolatio philosophiae*

Joseph S. Wittig, Univ. of North Carolina–Chapel Hill

The Old English Translation of Boethius's *De consolazione philosophiae*

Susanne Gaertner, Ludwig-Maximilians-Univ. München

Translating Alfred's Boethius for the Millenary

Philip Edward Phillips

SMFS at Twenty IV: Theory

Sponsor: Society for Medieval Feminist Scholarship
Organizer: Natalie Grinnell, Wofford College
Presider: Marla Segol, Carleton Univ.

Session 335
Valley II
200

When Is a Norm Not a Norm? Kingship, Queenship, and Monarchy in the Middle Ages

Theresa Earenfight, Seattle Univ.

Theorizing the Feminine in the Vita of Edward the Confessor

Jennifer N. Brown, Univ. of Hartford

Reflections on the Life of a Scholar Looking for the Woman's Part in Renaissance England

Carole Levin, Univ. of Nebraska–Lincoln

Friday, 5 May, 3:30 p.m.

Session 336
Valley II
201

Early Medieval Europe III

Sponsor: *Early Medieval Europe*
Organizer: Danuta Shanzer, Univ. of Illinois–Urbana-Champaign
Presider: Paul Fouracre, Univ. of Manchester

In Search of Saint Germanus: The Topography of Sainthood in Heiric of Auxerre's *Miracula sancti Germani*

Amy Bosworth, Purdue Univ.

Blessed Are the Poor: Carolingian Exegetical Perspectives on Social Responsibility and Justice

Joshua Flanery, Purdue Univ.

A Carolingian Program on the Virtues: Two Texts and Their Influence

Cullen J. Chandler, Lycoming College

Session 337
Valley II
202

"I Do, But . . ." : Chaste Marriage and Nuptial Spirituality in Saints' Lives

Sponsor: Hagiography Society
Organizer: Susan L. Einbinder, Hebrew Union College
Presider: Sylvia Tomasch, Hunter College, CUNY

The Reluctant Bridegroom: The Marriage of Saints Julian and Basilissa

Anne P. Alwis, Univ. of Kent

Saintly Models and Allegory: Philippe de Mézières's Approaches to Spiritual Marriage

Renate Blumenfeld-Kosinski, Univ. of Pittsburgh

Chaste Marriage and Nuptial Mystics in the View of Marie d'Oignies's Vita by Jacques de Vitry

Vera von der Osten-Sacken, Georg-August-Univ. Göttingen

Session 338
Valley II
205

Medieval London III: Work and the Economy in Medieval London

Sponsor: London Research Seminar, Royal Holloway, Univ. of London
Organizer: Joel T. Rosenthal, Stony Brook Univ., and Caroline M. Barron, Royal Holloway, Univ. of London
Presider: Joel T. Rosenthal

London and Windsor: The Economic Hinterland

David Lewis, Royal Holloway, Univ. of London

The Drapery Trade in Medieval London

Eleanor Quinton, Univ. of Nottingham

The Wealth of Tudor London Merchants

John Oldland, Bishop's Univ.

Session 339
Valley II
207

Marriage in the Middle Ages

Sponsor: Carolina Association for Medieval Studies (CAMS)
Organizer: Margaret Swezey, Univ. of North Carolina–Chapel Hill
Presider: Margaret Swezey

The Husband of a Virgin: Representations of Husbands in Medieval Hagiography

Marita von Weissenberg, Åbo Akademi

The Honorable Bourgeois Housewife: Practical Honor in the *Menagier de Paris*

Tovah Bender, Univ. of Minnesota–Twin Cities

As Long as Their Sin Is Privy: Marriage and Concubinage in Late Medieval England

Janelle A. Werner, Univ. of North Carolina–Chapel Hill

The Fifteenth Century III: Translation after Lollardy

Sponsor: Lollard Society
Organizer: Fiona Somerset, Duke Univ.
Presider: Derrick G. Pitard, Slippery Rock Univ.

Session 340
Valley II
Garneau
Lounge

Translation as Dissent: Orthodox Resistance in Fifteenth-Century Saints' Lives

Karen Winstead, Ohio State Univ.

“Markys . . . off the Workman”: Heresy, Hagiography, and the Heavens in Lydgate’s *Pilgrimage of the Life of Man*

Lisa H. Cooper, Univ. of Wisconsin–Madison

“Thow Thei Yow Calle Lollard”: Lollardy and Reformist Hagiography in John Capgrave’s *Life of Saint Catherine*

Shannon Gayk, Indiana Univ.–Bloomington

In Honor of Margot King III: *Voces Benedictinae*

Sponsor: *Magistra: A Journal of Women’s Spirituality in History*
Organizer: Judith Sutura, OSB, Magistra Publications
Presider: Judith Sutura, OSB

Session 341
Valley II
LeFevre
Lounge

Judge Wisdom, Queen Charity: Functions of the Feminine Divine in Gertrud’s Spiritual Exercises

Laura Grimes, Independent Scholar

A Trinity of Benedictines: How the Rule Informs the Works of Hildegard, Elisabeth of Schönau, and Julian of Norwich

Carmen Acevedo Butcher, Shorter College

Audience and Community in the *Book of Special Grace* and the *Herald*

Anna Harrison, Columbia Univ.

Machaut’s Literary Legacy in the Fifteenth Century

Sponsor: International Machaut Society
Organizer: Elizabeth R. Upton, Univ. of California–Los Angeles
Presider: Elizabeth R. Upton

Session 342
Valley I
100

Rhetorics of Consolation: Machaut’s *Confort d’ami* and Chartier’s *Livre de quatre dames*

Janice Chiville Zinser, Oberlin College

Guillaume de Machaut and the Scots Makars

William Calin, Univ. of Florida

The Chaucer Review at Forty: Major Issues in Chaucer Studies IV: Audiences and Receptions

Sponsor: *Chaucer Review*
Organizer: David Raybin, Eastern Illinois Univ., and Susanna Fein, Kent State Univ.
Presider: Richard Firth Green, Ohio State Univ.

Session 343
Valley I
102

Literary History

Steven Justice, Univ. of California–Berkeley

Chaucer’s Fifteenth-Century Reception and the Making of the Modern Reader

Seth Lerer, Stanford Univ.

Colonial/Postcolonial

John M. Bowers, Univ. of Nevada–Las Vegas

Friday, 5 May, 3:30 p.m.

Session 344
Valley I
105

Sidney III: Ways of Future Past: Sidney Studies and Their Evolution (A Roundtable Discussion)

Sponsor: Sidney Society
Organizer: Robert E. Stillman, Univ. of Tennessee–Knoxville
Presider: Clare R. Kinney, Univ. of Virginia

The News on Philip Sidney

Roger Kuin, York Univ.

The News on Mary Sidney

Margaret Hannay, Siena College

The News on Mary Wroth

Mary Ellen Lamb, Southern Illinois Univ.–Carbondale

The News on Robert Sidney

Robert Shephard, Elmira College

Session 345
Valley I
106

Malory and Christianity IV: A Roundtable

Sponsor: Medieval Institute, Western Michigan Univ., and Christianity and Culture
Organizer: D. Thomas Hanks, Jr., Baylor Univ.
Presider: Raluca Radulescu, Univ. of Wales–Bangor

Thoughts on Malory's Fundamentally Secular Arthurian

Kevin Whetter, Acadia Univ.

Christian Rituals in Malory: Funerals

Karen Cherewatuk, St. Olaf College

The Overlay of Christian and Chivalric Values and Emotions in Malory's *Morte Darthur*

Sue Ellen Holbrook, Southern Connecticut State Univ.

Session 346
Valley I
107

Untaught Tolkien

Sponsor: Tolkien at Kalamazoo
Organizer: Jane Chance, Rice Univ., and Mary Faraci, Florida Atlantic Univ.
Presider: Mary Faraci

Frodo Lives: Tolkien, *Beowulf*, and the Critics

Sarah A. Hauer, Georgia State Univ.

Tolkien's Unfinished "Lay of Leithian" and the Middle English *Sir Orfeo*

Deanna Delmar Evans, Bemidji State Univ.

The Undiscovered Tolkien: A Neoplatonic and Ancient Vision for the Earth

Darielle Richards, Independent Scholar

Session 347
Valley I
109

Spenser's Representational Practices

Presider: Nathaniel B. Smith, Indiana Univ.–Bloomington

***Astrophel*, *The Dolefull Lay*, and the "Pitteous Spectacle" of Form**

Colleen Ruth Rosenfeld, Rutgers Univ.

Allegory as Allophagy: Representational Violence in *Prosopopoia*, or *Mother Hubberds Tale*

Kasey Evans, Northwestern Univ.

Lazamon's Readers and Translators

Sponsor: International Lazamon's *Brut* Society (North American Branch)
Organizer: Kenneth Tiller, Univ. of Virginia's College at Wise
Presider: Kenneth Tiller

Session 348
Valley I
110

Layamon's *Brut* and Old English Books

Jennifer Miller, Univ. of California–Berkeley
“Broad Spears Broke, Shields Clashed, Men Fell”: Avoidance of Man
Attacking Man in Layamon and Tennyson
Rosamund Allen, Queen Mary, Univ. of London
A Distant Echo: Layamon's *Brut* in Edith Wharton's *The Age of Innocence*
Cathryn McCarthy Donahue, College of Mount Saint Vincent

Anglo-Saxon Space: Spiritual, Material, Textual

Organizer: Renée R. Trilling, Univ. of Illinois–Urbana-Champaign; Martin K. Foy, Hood College; and Jacqueline A. Stodnick, Univ. of Texas–Arlington
Presider: Jacqueline A. Stodnick

Session 349
Valley I
Shilling
Lounge

The Rhetoric of Monastic Bodies and Landscapes in the Earliest Charters of Barking Abbey

Lisa M. C. Weston, California State Univ.–Fresno
Defining *Ecclesia* in Bede's *Ecclesiastical History of the English People*
Jennifer A. Smith, Univ. of California–Los Angeles
Gateway to Heaven and Hell: Liminal Spaces and the Ascension of Christ in Anglo-Saxon Literature
Johanna Kramer, Univ. of Missouri–Columbia

Studies in Honor of David Viera III: Catalan Literature and Culture in the Late Middle Ages

Sponsor: North American Catalan Society and Medieval and Early Modern Iberian World
Organizer: Larry J. Simon, Western Michigan Univ.; Donna M. Rogers, Dalhousie Univ.; and John A. Bollweg, Western Michigan Univ.
Presider: John A. Bollweg

Session 350
Fetzer
1005

On the Scent of Mary: Tracking Mary's Perfume in Liturgy and Poetry

Lesley Twomey, Univ. of Northumbria at Newcastle
Mary Magdalene's Iconographical Redemption in Isabel De Villena's *Vita Christi* and the *Speculum animae*
Montserrat Piera, Temple Univ.
Friendship and Its Limits at the End of the Fifteenth Century: The Letters of Bernat Boyl and Arnau Descós
Daniel K. Gullo, Univ. of Chicago

Friday, 5 May, 3:30 p.m.

Session 351
Fetzer
1010

Liturgical Drama Performance: Session in Memory of Fletcher Collins, Jr.

Sponsor: Medieval and Renaissance Drama Society (MRDS)
Organizer: Clifford Davidson, Western Michigan Univ.
Presider: Clifford Davidson

A Production of the Wise and Foolish Virgins (*Sponsus*) Play

Clyde W. Brockett, Jr., Christopher Newport Univ.

The Passion of Gotland

Margot Fassler, Yale Univ., and Melissa Hughes, Yale Univ.

Dramadämmerung: The Twilight of Liturgical Drama at Klosterneuburg

Amelia Carr, Allegheny College, and Michael L. Norton, James Madison Univ.

Session 352
Fetzer
1035

Medieval Galicia III: Galicia in the Asturian and Leonese Kingdoms

Sponsor: Society for Spanish and Portuguese Historical Studies (SSPHS)
Organizer: James D'Emilio, Univ. of South Florida, and Michael Kulikowski, Univ. of Tennessee–Knoxville
Presider: James D'Emilio

Deconstructing Myths in Gallaecia: The Restructuring and Articulation of Settlements and Territories (Eighth–Eleventh Century)

Mónica Rodríguez Lovelle, Univ. de Santiago de Compostela

The Making of a Kingdom: Early Medieval Galicia

Carlos Baliñas Pérez, Univ. de Santiago de Compostela–Lugo

The Revolt at Lugo in 1087 and Its Aftermath

Lucy K. Pick, Univ. of Chicago

Session 353
Fetzer
1040

Aelred of Rievaulx II: Splendid Eloquence and a Noble Flow of Words

Sponsor: Institute of Cistercian Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Western Michigan Univ.
Presider: Mark R. Williams, Calvin College

Aelred the Classicist

John R. Sommerfeldt, Univ. of Dallas

Aelred of Rievaulx's *De anima*: The Ciceronian Flavor of Dialogue

Margory E. Lange, Western Oregon Univ.

***Vigiles Sunt Angeli*: Angels in the Writings of Aelred of Rievaulx**

Ralf Lützelshwab, Freie Univ. Berlin

Session 354
Fetzer
1055

The Venerable Bede II: Influence and Reputation in Late Periods

Organizer: Scott DeGregorio, Univ. of Michigan–Dearborn
Presider: John J. Contreni, Purdue Univ.

Saint Bede in the Gloss

John William Houghton, Canterbury School

Bede's Legacy in the Medieval and Early Modern Periods

George Hardin Brown, Stanford Univ.

Saints, Miracles, and the German Province of *Historia ecclesiastica* Manuscripts

Joshua A. Westgard, Univ. of North Carolina–Chapel Hill

New Research in Medieval German Studies IV

Sponsor: Society for Medieval German Studies
Organizer: Scott E. Pincikowski, Hood College
Presider: Kathleen J. Meyer, Bemidji State Univ.

Session 355
Fetzer
1060

“Sanc Ist âne vreude Kranc”: Reinmar’s Melancholy

Robert G. Sullivan, Univ. of Massachusetts–Amherst

e-MHG Scholarship: Its Opportunities and Challenges

Roy A. Boggs, Florida Gulf Coast Univ.

Conveying the Image: Publishing and Teaching in a Digital Age (A Roundtable Discussion)

Sponsor: International Center of Medieval Art Graduate Student Committee
Organizer: Jill Bogart, Univ. of Pittsburgh; Laura Cochrane, Univ. of Delaware; and Christine Kralik, Univ. of Toronto
Presider: Meredith Fluke, Columbia Univ.

Session 356
Fetzer
2016

A roundtable discussion with Lawrence Nees, Univ. of Delaware; Lynn Ransom, Univ. of Pennsylvania; and Anne D. Hedeman, Univ. of Illinois–Urbana-Champaign.

Medieval Zoologies: Contexts, Functions, Meanings

Sponsor: Dept. of Medieval Studies, Central European Univ.
Organizer: Gerhard Jaritz, Central European Univ.
Presider: Gerhard Jaritz

Session 357
Fetzer
2020

English Medieval Misericords: Contexts, Functions, Meanings

Sarah Wells, Univ. of Durham

Gender Zoology in the Tripartite Mahzor

Zsófia Buda, Central European Univ.

Congress Travel Award Winner

The Lion-Leopard Fight in Shota Rustaveli’s *The Man in the Panther Skin*

Bert Beynen, Katharine Gibbs School

Griffin or Ibex? Medieval Conceptualizations of Animals through the Lens of Zooarcheology

Aleks Pluskowski, Clare College, Univ. of Cambridge

Tristan and Manuscripts

Sponsor: Tristan Society
Organizer: Salvatore Calomino, Univ. of Wisconsin–Madison
Presider: James L. Zychowicz, A-R Editions

Session 358
Fetzer
2030

Continuation versus Original Text: Considerations on Regional Manuscript-Groups and Their Continuations in the Editing of Gottfried’s *Tristan*

Salvatore Calomino

The Significance of Images of Tristan in Manuscripts M and R of Gottfried and in the 1484 *Tristrant Volksbuch*

Sarah Korpi, Univ. of Wisconsin–Madison

Mise-en-Page et Mise-en-Texte of the Thomas Fragments

Keith Busby, Univ. of Wisconsin–Madison

Friday, 5 May, 3:30 p.m.

Session 359
Schneider
1140

Dante III: Reading Dante through the Centuries

Sponsor: Dante Society of America
Organizer: Christopher Kleinhenz, Univ. of Wisconsin–Madison
Presider: Justin Steinberg, Univ. of Chicago

Dante's Narrator: Ignored and Overlooked

Marsha Daigle-Williamson, Spring Arbor Univ.

Dante and the Abbot of Saint Albans: John Whethamstede (d. 1465) as Reader of the *Commedia* and *Monarchia*

Nicholas R. Havelly, Univ. of York

The Reception of Dante in the Seventeenth Century

Matteo Soranzo, Univ. of Wisconsin–Madison

Session 360
Schneider
1220

Debates concerning Peter Lombard and His Circle

Sponsor: Texas Medieval Association
Organizer: Philipp W. Rosemann, Univ. of Dallas
Presider: Aage Rydstrøm-Poulsen, Kalaallit Nunaata Univ.

Christology and Its Contexts: The Critical Reception of Peter Lombard's *Sentences*

Clare Monagle, Johns Hopkins Univ.

The Conception of the Theological Project in the Prologue of the Pseudo-Poitiers Gloss

Philipp W. Rosemann

Master Bandinus and Christological Nihilianism: Context and Controversy in an Early Follower of Peter Lombard

Jason Taliadoros, Monash Univ.

Session 361
Schneider
1280

Codicological Contexts for Works of Magic II

Sponsor: Societas Magica and the Research Group on Manuscript Evidence
Organizer: Claire Fanger, Independent Scholar
Presider: Mildred Budny, Research Group on Manuscript Evidence

A Twelfth-Century Treatise on Esoteric Shorthand in Its Manuscript Context

John Haines, Univ. of Toronto

The Fortunes of a Book: Berengarius Ganellus's *Summa sacre magica* (Berlin Staatsbibliothek, MS Germ. Fol. 903)

Jan Veenstra, Rijksuniv. Groningen

"The Syve will Turne Rounde": Reclaiming Ritual Magic in Oxford, Bodleian Library, MS Additional B.1.

Christopher Phillips, Univ. of Saskatchewan

Session 362
Schneider
1320

Middle English: From Phonology to Syntax

Sponsor: School of English, Adam Mickiewicz Univ.
Organizer: Jacek Fisiak, School of English, Adam Mickiewicz Univ.
Presider: Jacek Fisiak

Semiregular Sound Change: The Loss of Medial /v/ in Middle English

Piotr Gasiorowski, Adam Mickiewicz Univ.

The Loss of [ei:ai] Opposition in Middle English

Jerzy Welna, Univ. Warszawski

Scandinavian Loanwords in the Fifteenth Century

Magdalena Bator, Adam Mickiewicz Univ.

Law and Legal Culture in Anglo-Saxon England II

Sponsor: Medieval Studies Workshop, Univ. of Chicago
Organizer: Andrew Rabin, Univ. of Louisville
Presider: Christina von Nolcken, Univ. of Chicago

Session 363
Schneider
1360

More Than a Waitress: The Legal Basis of Wealththeow's Counseling of Hrothgar, *Beowulf* 1169–87

Nathan A. Breen, DePaul Univ.

Warrior, Saint, Advocate: Legal Figures in *Beowulf* and Ælfric

Malcolm Erskine Harris, Univ. of California–Los Angeles

Women, Law, and Anglo-Saxon Literature

Jana K. Schulman, Western Michigan Univ.

Manuscript Studies

Presider: Lisa M. Ruch, Bay Path College

Session 364
Bernhard
105

Sideways Oriented Images of Eastern Christian and Manichaean Illuminated Manuscripts

Zsuzsanna Gulacsi, Northern Arizona Univ.

Synthesis and Innovation: Herrad of Hohenbourg's Vices and Virtues Cycle in the *Hortus deliciarum*

Cheryl Goggin, Univ. of Southern Mississippi

Diagramming the Past: *Li Rei de Engleterre* and the Description of England

Sharon K. Goetz, Univ. of California–Berkeley

New Thoughts on Medieval Art Patronage

Sponsor: Center for Medieval and Renaissance Studies, St. Louis Univ.
Organizer: Maureen Quigley, St. Louis Univ.
Presider: Cynthia Stollhans, St. Louis Univ.

Session 365
Bernhard
159

Gendered Voices: Reconsidering Women, Patronage, and Audience in the Cloistered Setting

Eileen McKiernan-Gonzalez, Berea College

Inventing a Patron: The Case of Philip VI of Valois

Maureen Quigley

Respondent: Cynthia Stollhans

Old Norse Death and Dying

Organizer: Michael S. Nagy, South Dakota State Univ.
Presider: Thomas A. Shippey, St. Louis Univ.

Session 366
Bernhard
204

Narrative Strategy and Squealing Pigs: *Ragnars Saga* Revisited

Michael S. Nagy

Dueling by the Numbers: A Fresh Look at Saga Statistics

Oren Falk, Cornell Univ.

Friday, 5 May, 3:30 p.m.

Session 367
Bernhard
208

Late Medieval Cyprus II: Artists, Audience and Patrons

Sponsor: Institute for Medieval Studies, Univ. of New Mexico
Organizer: Justine Andrews, Univ. of New Mexico
Presider: Justine Andrews

Thirteenth-Century Painting Workshops in Cyprus: Problems of Attribution

Christina Spanou, Univ. de Paris I–Panthéon-Sorbonne

The Many Layers of Hugh IV's Brass Basin

James Schryver, Univ. of Minnesota–Morris
Response: Annemarie Weyl Carr, Southern Methodist Univ.

Session 368
Bernhard
209

Humanistic Latin

Sponsor: American Association for Neo-Latin Studies
Organizer: Frank T. Coulson, Ohio State Univ.
Presider: Frank T. Coulson

Sebethus and Labulla: Poetry and the Politics of Water in Aragonese Naples

John B. Dillon, Univ. of Wisconsin–Madison

Libellus ad Leonem X

John Schmitt, Marquette Univ.

Humanistic Latin in the Medieval Papal Epitaph

Wendy Reardon, Independent Scholar

Session 369
Bernhard
210

Old and Middle English Philology: Papers in Honor of Robert D. Stevick

Sponsor: HEL-L (History of the English Language Discussion List) and the Society for Medieval Languages and Linguistics
Organizer: Clinton Atchley, Henderson State Univ.
Presider: Clinton Atchley

Words for Tattoo in Old and Middle English

Charles MacQuarrie, California State Univ.–Bakersfield

The Old English *Phoenix*: Three Alternative Word Origins Based upon Lactantius's *Carmen de ave phoenice*

Teresa Hooper, College of Charleston

Frequency in Grammaticization as a Heuristic for Categorizing Types of Change

K. Aaron Smith, Illinois State Univ.

Session 370
Bernhard
211

Dress and Textiles I: Weaving and Spinning

Sponsor: DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion)
Organizer: Robin Netherton, DISTAFF, and Gale R. Owen-Crocker, Univ. of Manchester
Presider: Robin Netherton

Hunting for Haberdashery: Depictions of Men's Clothing in the Cloisters Unicorn Tapestries

Miranda Howard Haddock, Western Michigan Univ.

Weavers and Spinners in the Wool, Silk, and Linen Industries in Thirteenth-Century Paris: A Comparative Analysis

Sharon Farmer, Univ. of California–Santa Barbara

It's Only Rock and Reel: Medieval Spinning Techniques

Jennifer Munson, Independent Scholar

Medieval Spanish II: Hispanic Philology and Historical Linguistics

Sponsor: Hispanic Seminary of Medieval Studies
Organizer: Pablo Pastrana-Pérez, Western Michigan Univ.
Presider: Vincente Lledo-Guillem, Hofstra Univ.

Session 371
Bernhard
212

Germanic Terms in the Romance Version of Galfridus's Treatise on Trees and Wine

Thomas M. Capuano, Truman State Univ.

Old Spanish -ir/-ecer Verb Variation: The Extension of -ec- throughout the Lexicon

Cynthia Kauffeld, Macalester College

The Spread of the Velar Insert /g/ in Medieval Spanish

Sonia Kania, Univ. of Texas–Arlington

Medieval Fan Fic: Rewriting Popular Texts in the Middle Ages (and Beyond)

Sponsor: Early Book Society
Organizer: Martha W. Driver, Pace Univ.
Presider: Martha W. Driver

Session 372
Bernhard
213

A Newly Discovered Translation and *Grisel v Mirabella* (ca. 1475) Printed by Copland (ca. 1531)

Joseph J. Gwara, United States Naval Academy

Tristan Transformed: Wagner, Mann, and Griffiths

David Lampe, Buffalo State College

Cue the Incidental Middle Ages: Happiness, Brutality, [In]Stability, and Walking behind the Plow

Carl James Grindley, Hostos Community College, CUNY

Black Death III: Responses to the Plague

Sponsor: 14th Century Society
Organizer: David C. Mengel, Xavier Univ.
Presider: Phyllis E. Pobst, Arkansas State Univ.

Session 373
Bernhard
215

An Aesthetic of Ugliness: Death Imagery in the Time of the Plague

Cynthia Rostankowski, San Jose State Univ.

Royal Corrodars, Famine, and Plague in Fourteenth-Century England

Larry Usilton, Univ. of North Carolina–Wilmington

The Plague and Chaucer's Spiritual Healers: The Pardoner, the Parson, and the Diseased Soul

Jake Walsh Morrissey, McGill Univ.

Friday, 5 May, 3:30 p.m.

Session 374
Bernhard
Brown &
Gold Room

Liturgy and Music in the Middle Ages

Sponsor: Musicology at Kalamazoo
Organizer: Alice V. Clark, Loyola Univ., New Orleans; Cathy Ann Elias, DePaul Univ.; and Kevin N. Moll, East Carolina Univ.
Presider: James Borders, Univ. of Michigan–Ann Arbor

Neumatizing the Sequence: Expressing the Inexpressible

Lori Kruckenberg, Univ. of Oregon

The Amen as the Highest Level of Heaven: Musical Typology of the Gloria through the Fourteenth Century

Caitlin Snyder, Univ. of Oregon

Hyeronimus de Moravia: Ornamentation and Exegesis in Gregorian, Old Roman, and Byzantine Chant

Luca Ricossa, Conservatoire de Musique de Genève

Session 375
Bernhard
Faculty
Lounge

Forms of Medievalism II: Passiones

Presider: Paul R. Rovang, Edinboro Univ. of Pennsylvania

Teaching the Virgin Martyr Saint's Life via Tobias Wolff's "In the Garden of the North American Martyrs"

Anita Helmbold, Taylor Univ. College

Queer Relics: Martyrological Time and the Eroto-Aesthetics of Suffering in Bertha Harris's Lover

Kendra Smith, Univ. of California–Davis

Performance and Passion from Greban to Gibson, or, The Reception of *The Passion of the Christ* and the Performance of Anti-Jewish Attitudes in the Long Middle Ages

Denise O'Malley, Independent Scholar

Session 376
Sangren
2201

Bad Times in Camelot

Presider: Judith A. Krane-Calvert, Western Michigan Univ.

Arthurian Tricksters: The Role of the Sorceress in Arthurian Tradition

Keith Stiles, Western Carolina Univ.

The Legible Corpses of *Le Morte Darthur*

Michael Wenthe, American Univ.

Session 377
Sangren
2204

Late Medieval French Language and Literature

Sponsor: *Fifteenth-Century Studies*
Organizer: Steven Millen Taylor, Marquette Univ.
Presider: Steven Millen Taylor

The Role of Fortune in Guillaume de Machaut's *Prise d'Alixandre*

Daisy Delogu, Univ. of Chicago

Buried Treasure: A Lost Text from the Quarrel of the *Romance of the Rose*

Julia Simms Holderness, Michigan State Univ.

Emerging from the Silence: Feminine Subjectivity in Christine de Pizan's *Dit de la Rose*

Geril L. Smith, United States Military Academy, West Point

Froissart in Love: Poetic Creation in *L'Espinette amoureuse* and *Le Joli Buisson de Jonece*

Finn E. Sinclair, Univ. of Manchester

Images of Flight

Organizer: Kimberlee Campbell, Harvard Univ.
Presider: Charles W. Carter, Independent Scholar

Session 378
Sangren
2205

Leonardo and the FAA: Science History and Pre-Professional Curricula

Kristin Campbell, Lyons Township High School

Angelic Figures in Flight as a Metafigures in El Greco's Oeuvre

Estelle Alma Maré, Nelson Mandela Metropolitan Univ.

Owning Heaven: Angels, Eagles, and Aviation in the Middle Ages

Kimberlee Campbell

Carolingian Exegesis

Presider: June-Ann Greeley, Sacred Heart Univ.

Alcuin and the Gospels of Santa Maria ad Martyres: Sacred Genealogy, Humble Treasures, and the Carolingian Leader of the People of God

Isabelle Lachat, Univ. of Delaware

Horizontal and Vertical Theologies: Audience and Strategy in the Exegesis of Rattramus of Corbie and Paschasius Radbertus

Owen M. Phelan, Univ. of Michigan–Ann Arbor

Session 379
Sangren
2207

Oral Performance of the Lais of Marie de France: In Honor of Judith Rice Rothschild

Sponsor: International Marie de France Society

Organizer: Logan E. Whalen, Univ. of Oklahoma

Presider: Walter A. Blue, Hamline Univ.

Session 380
Sangren
2210

Audience Expectations and Unexpected Developments in Marie de France's *Le Laiüstic*

Joan Tasker Grimbert, Catholic Univ. of America

Dramatic Reading of *Laüstic* in Old French

Miriam Rheingold Fuller, Central Missouri State Univ.

Laüstic: A Reconstruction of the Performance of a Twelfth-Century Lai

Ronald Cook, Independent Scholar

Medieval Romances and Their "Bad" Endings

Sponsor: Medieval Association of the Midwest

Organizer: E. L. Ridsen, St. Norbert College

Presider: E. L. Ridsen

Session 381
Sangren
2212

All's Well That Ends Well? Unhappy Romance

Mickey Sweeney, Dominican Univ.

The Endings of *Guy, Felice, and Tirri*

Nicole Clifton, Northern Illinois Univ.

From Song to Book: The Ill-Fated Endings of *Le Belle inconnu*

María Luisa Gómez-Ivanov, College of the Holy Cross

The Sense of an Ending (Pending): Henryson's Suspension of Chaucerian Closure

Nicholas Haydock, Univ. de Puerto Rico–Mayagüez

Friday, 5 May, 3:30 p.m.

Session 382
Sangren
2219

Emerging Trends in Troubadour Studies: Celebrating 20 Years of the Journal *Tenso* (A Roundtable)

Sponsor: Société Guilhem IX
Organizer: Vincent Pollina, Tufts Univ.
Presider: Caroline Jewers, Univ. of Kansas

A roundtable discussion with Wendy Pfeffer, Univ. of Louisville; Kathryn Klingebiel, Univ. of Hawaii–Manoa; Elizabeth Aubrey, Univ. of Iowa; and William D. Paden, Northwestern Univ.

Session 383
Sangren
2301

Medieval Western Martial Arts: Problems of Interpretation II

Sponsor: Higgins Armory Museum
Organizer: Annamaria Kovacs, Independent Scholar
Presider: Annamaria Kovacs

The Personal Art of War: Medieval European Martial Arts Revived

Bob Charron, St. Martin's Academy

Session 384
Sangren
2302

Noble Culture in High Medieval France

Sponsor: Seigneurie: Group for the Study of Nobility, Lordship, and Chivalry
Organizer: Donald F. Fleming, Hiram College
Presider: Donald F. Fleming

Brothers and Mothers: Monks and Their Family in the Chartrain

Amy Livingstone, Wittenberg Univ.

The Rhetoric and Reality of Lordship: Models of *Seigneurie* in the Continuations of the *Actus pontificum Cenomannis in urbe degentium*

Richard E. Barton, Univ. of North Carolina–Greensboro

“Ambitosorum Tumor”: The Negotiation of Rage among Nobles in Orderic Vitalis’s *Historia ecclesiastica*

Kate McGrath, Emory Univ.

Feudalism in Fiction and in Practice in Northern France

Heather J. Tanner, Ohio State Univ.

Session 385
Sangren
2303

Ceremony and Ritual in Celtic Societies and Literature

Sponsor: Celtic Studies Association of North America
Organizer: Frederick Suppe, Ball State Univ.
Presider: Helen Fulton, Univ. of Wales–Swansea

Ceremony and Ritual in the Baronial Courtrooms of Gaelic Scotland, ca. 1100–1400

Cynthia J. Neville, Dalhousie Univ.

Rituals of Political Exclusion in Medieval Wales

Lizabeth Johnson, Univ. of Washington–Seattle

Cu Chulainn at the Ford: Fighting on the Threshold of the Underworld

Máire Níamh Johnson, Univ. of Toronto

Women and the Arts

Sponsor: Medieval Academy of America
Organizer: Ronald Herzman, SUNY–Geneseo
Presider: Ronald Herzman

Session 386
Sangren
2304

Christine de Pizan and the Art of War

Susan J. Dudash, Utah State Univ.

Female Voice and the Rhetoric of Love in the *Ars dictamini*

Amber Byerly, Wake Forest Univ.

Poetry, Politics, and Play: The Text and Image of Arsenal 3142 and the Patronage of Marie de Brabant

Tracy Chapman Hamilton, Sweet Briar College

Material Culture of Guilds, Confraternities, and Corporate Entities in Northern Europe

Organizer: Jennifer M. Lee, Indiana Univ.-Purdue Univ.–Indianapolis
Presider: Jennifer M. Lee

Session 387
Sangren
2502

Silver Goblets and Tournament Equipment: On the Festival Customs of the Brotherhoods of the Black Heads in Medieval Livonia

Anu Mänd, Ajaloo Instituut Tallinn

“Not I, Nor You . . . but a Multitude”: Collective Identity in Illustrated Manuscripts and Seals of the Nations at the Medieval University of Paris

Charlotte Bauer, Univ. of Illinois–Urbana-Champaign

Automata, Princes, Artisans, and Guilds

Jessica F. Keating, Northwestern Univ.

Friday, 5 May, evening

—End of 3:30 p.m. Sessions—

**Friday, May 5
Evening Events**

5:00–6:00 p.m.	WINE HOUR Hosted by the Medieval Institute, Western Michigan Univ. In Honor of the Tenth Otto Gründler Prize Winner	Valley III
5:00 p.m.	International Lazzamon’s Brut Society (North American Branch) Business Meeting	Valley I 110
5:00 p.m.	14th Century Society Business Meeting	Bernhard 215
5:00 p.m.	Société Guilhem IX Business Meeting	Sangren 2219

5:15 p.m.	International Boethius Society and the Medieval Institute, Western Michigan Univ. Reception with open bar	Valley III 306
5:15 p.m.	Franciscan Institute, St. Bonaventure Univ. Franciscan Gathering	Valley III 312
5:15 p.m.	Reading Chaucer Out Loud: A Workshop Organizer: Alan T. Gaylord, Dartmouth College Presider: Alan T. Gaylord	Valley III Eldridge Lounges
	The aim of this workshop is to practice reading Chaucer out loud, with attention given to matters of pronunciation, scansion, and oral interpretation—not to mention the pure fun of the poetry! The workshop, which will run in several concurrent small sections, is for all interested parties (including graduate students) but is particularly aimed at teachers desiring to brush up their classroom delivery. Those interested should pre-register with Alan T. Gaylord at alan.t.gaylord@dartmouth.edu	
5:15 p.m.	Medieval and Renaissance Drama Society (MRDS) Business Meeting	Fetzer 1010
5:15 p.m.	Society for Medieval Feminist Scholarship Business Meeting and Reception	Fetzer 1035
5:15 p.m.	International Society of Hildegard von Bingen Studies Business Meeting	Fetzer 2020
5:15 p.m.	International Arthurian Society, North American Branch Reception with open bar	Bernhard 107
5:15 p.m.	DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion) Reception	Bernhard 205
5:30 p.m.	Societas Ovidiana Business Meeting	Valley III Stinson Lounge
5:30 p.m.	Texas Medieval Association Business Meeting	Valley II Garneau Lounge
5:30 p.m.	Magistra: A Journal of Women's Spirituality in History Business Meeting	Valley II LeFevre Lounge
5:30 p.m.	The BBC Canterbury Tales <i>The Pardoner's Tale</i> Sponsor: Chaucer MetaPage Organizer: Alan Baragona, Virginia Military Institute	Fetzer 1005

5:30 p.m.	AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art Reception with cash bar	Fetzer 1045
5:30 p.m.	International Medieval Society, Paris Reception	Fetzer 1060
5:30 p.m.	Society for Medieval Languages and Linguistics Business Meeting	Fetzer 2016
5:45 p.m.	International Society of Hildegard von Bingen Studies Concert featuring Patrice Pastore, soprano	Fetzer 2020
6:00–7:00 p.m.	DINNER	Valley II Dining Room
6:00 p.m.	Society of the White Hart Business Meeting	Fetzer 2030
6:00 p.m.	Medieval Studies Workshop, Univ. of Chicago Reception with cash bar	Bernhard 157
6:30 p.m.	Centre for Medieval Studies, Univ. of Exeter Reception with open bar	Bernhard 158
7:00 p.m.	Tolkien at Kalamazoo Reception with cash bar	Fetzer 1055
7:30 p.m.	International Anchoritic Society Business Meeting	Fetzer 1035
7:30 p.m.	Tolkien Unbound: Reading of Post-Tolkien Short Stories Sponsor: Tolkien at Kalamazoo	Fetzer 1055

Readings with Douglas A. Anderson, Independent Scholar; Marjorie J. Burns, Portland State Univ.; Jane Chance, Rice Univ.; Verlyn Flieger, Univ. of Maryland; Shane Hopkins-Utter, Independent Scholar; and Vaughan Howland, Independent Scholar.

8:00 p.m.	Robertsbridge, Faenza, and Buxheim Keyboard Manuscripts in Concert Piffaro with Matthew Glandorf, organ Tickets: \$20.00	Stetson Chapel Kalamazoo College
	Buses will leave Valley III beginning at 6:45 p.m. See notice on p. xvii	

8:00 p.m.

The Tale of Gareth: Malory's Morte Darthur Read Aloud

Valley II 200

Organizer: D. Thomas Hanks Jr., Baylor Univ.
President: D. Thomas Hanks Jr.

A readers' theater performance with Felicia Nimue Ackerman, Brown Univ.; Dorsey Armstrong, Purdue Univ.; Stephen Atkinson, Park Univ.; Alison Baker, California State Univ.–Pomona; Alexandra Bolitineanu, Univ. of Toronto; Karen Cherewatuk, St. Olaf College; Peter G. Christensen, Cardinal Stritch Univ.; Joyce Coleman, Univ. of Oklahoma; Julie Nelson Couch, Texas Tech Univ.; Elisabeth M. Dutton, Magdalen College, Univ. of Oxford; Miriam Rheingold Fuller, Central Missouri State Univ.; Melanie M. Gibson, Southern Methodist Univ.; Mica Gould, Purdue Univ.; Kevin T. Grimm, Oakland Univ.; Emily Rebekah Huber, Univ. of Rochester; Kimberly Jack, Loyola Univ., Chicago; Janet Jesmok, Univ. of Wisconsin–Milwaukee; Tim Jordan, Indiana State Univ.; Marc Kaiser, Univ. of Bristol; Amy S. Kaufman, Northeastern Univ.; John Leland, Salem International Univ.; Stephen Maulsby, Catholic Univ. of America; Maud Burnett McInerney, Haverford College; Sharmila Mukherjee, Purdue Univ.; Claire E. Nava, California State Univ.–Fullerton; Kendra Patterson, Univ. of California–Davis; Gregory Sadlek, Univ. of Omaha; M. Rick Smith, Kent State Univ.–Trumbull; John William Sutton, Univ. of Rochester; Paul Thomas, Brigham Young Univ.; Karen Williams, Univ. at Albany; and Joseph S. Wittig, Univ. of North Carolina–Chapel Hill

Friday, 5 May, evening

8:00 p.m.

**A Medieval Film Fest
The anchoress**

Fetzer 1005

Sponsor: Medieval Institute, Western Michigan Univ.; the Society for Medieval Feminist Scholarship; and the International Anchoritic Society
Organizer: Virginia Blanton, Univ. of Missouri–Kansas City; Alan Lupack, Univ. of Rochester; and Kevin J. Harty, La Salle Univ.
President: Susannah Mary Chewing, Union County College

Popcorn will be served.

8:00 p.m.

**Early Book Society
Business Meeting**

Fetzer 1060

8:00 p.m.	<p>New Books Roundtable Sponsor: Society for Medieval German Studies Organizer: Scott E. Pincikowski, Hood College President: Ernst Ralf Hintz, Truman State Univ.</p> <p>A discussion with the author of Susanne Hafner's <i>Maskulinität in der höfischen Erzählliteratur</i>.</p>	Fetzer 2016
8:00 p.m.	<p>Hill Museum & Manuscript Library Reception with open bar</p>	Bernhard 208
8:30 p.m.	<p>Sidney Society Business Meeting</p>	Fetzer 2030
9:00 p.m.	<p>Brill Academic Publishers Reception with open bar</p>	Valley III 301
9:00 p.m.	<p>Ashgate Publishing Reception with open bar</p>	Valley III 313
9:00 p.m.	<p>International Center of Medieval Art and the Italian Art Society Reception with cash bar</p>	Bernhard 209
9:00 p.m.	<p><i>Early Medieval Europe</i> Reception with open bar</p>	Bernhard 210
10:00 p.m.	<p>Univ. of Pennsylvania Press Reception with open bar</p>	Valley III 312

Saturday, May 6

7:00–8:00 a.m.	BREAKFAST	Valley II Dining Room
7:30–10:30 a.m.	COFFEE SERVICE	Valley II and III, Bernhard, and Fetzer
8:30 a.m.	Plenary Lecture Sponsored by Boydell & Brewer and the Ibero-Medieval Association of North America (IMANA) Historical Fictions in Medieval Castile Alan D. Deyermund, <i>Emeritus</i> , Queen Mary and Westfield College, Univ. of London College Welcome: Thomas L. Kent Dean, College of Arts and Sciences Presentation of the 2006 <i>La corónica</i> Book Award Presentation of the 2006 Gründler Travel Award, the Congress Travel Awards, and the Tashjian Travel Award	Bernhard East Ballroom

Saturday, May 6
10:00 a.m.–11:30 a.m.
Sessions 388–446

Saturday, 6 May, 10:00 a.m.

Session 388
Valley III
302

Cities of God: Augustine Thompson and the Study of the Italian Church (A Roundtable)

Sponsor: Italians and Italianists
Organizer: Duane J. Osheim, Univ. of Virginia
Presider: Duane J. Osheim

A roundtable discussion with William M. Bowsky, Univ. of California–Davis; Daniel E. Bornstein, Texas A&M Univ.; David Foote, Univ. of St. Thomas; and Augustine Thompson, Univ. of Virginia.

Session 389
Valley III
303

Classical Arabic/Islamic Religious Philosophical Thought

Sponsor: Society for the Study of Islamic Philosophy and Science (SSIPS)
Organizer: Richard C. Taylor, Marquette Univ.
Presider: Deborah Black, Univ. of Toronto

Mu'tazilah on Human Freedom

Ahmed Alwishah, Univ. of California–Los Angeles

Praxis and Religion in Alfarabi

Luis Xavier López-Farjeat, Univ. Panamericana

Whose Averroes?

Richard C. Taylor

Friendship Networks and Spiritual Friendship

Sponsor: Texas Medieval Association
Organizer: Sally N. Vaughn, Univ. of Houston
Presider: Sally N. Vaughn

Session 390
Valley III
304

The Language of Friendship in the Correspondence of Gerbert of Aurillac

Courtney de Mayo, Univ. of Houston

Male-Female Spiritual Friendship in the Eleventh and Twelfth Centuries: Ideals and Realities

Holle Canetella, Univ. of Houston

Friends of God and Man: Scandinavian Saints

Elizabeth Walen Walunas, Univ. of Houston

Medieval Sermon Studies I: Philosophical and Mystical Sermons in Germany and the Low Countries in the Later Middle Ages

Sponsor: International Medieval Sermon Studies Society
Organizer: Loris Sturlese, Univ. delgi Studi di Lecce
Presider: Loris Sturlese

Session 391
Valley III
306

Between Sermon and Tract: The Case of the German/Dutch “Geistbuch”

Dagmar Gottschall, Univ. delgi Studi di Lecce

Mimesis and the Return to God: The Philosophical Foundation of the Sermons of Jordan of Quedlinburg

Eric Leland Saak, Indiana Univ.-Purdue Univ.–Indianapolis

Toward a Critical Edition of the Sermons of Jordan of Quedlinburg

Nadia Bray, Univ. delgi Studi di Lecce

Thomas Aquinas I

Sponsor: Thomas Aquinas Society
Organizer: John F. Boyle, Univ. of St. Thomas, St. Paul
Presider: John F. Boyle

Session 392
Valley III
312

Thomas Aquinas, Prime Matter, and the Cosmogonical Fallacy

Michael W. Tkacz, Gonzaga Univ.

Aquinas and Oral Teaching

Kevin White, Catholic Univ. of America

Saint Thomas on the Family and the Political Common Good

John Goyette, Thomas Aquinas College

Late Medieval Literature and the Franciscans

Sponsor: Franciscan Institute, St. Bonaventure Univ.
Organizer: Amanda D. Quantz, Catholic Theological Union
Presider: Paul Lachance, OFM, Catholic Theological Union

Session 393
Valley III
Stinson
Lounge

Struggling towards Selfhood: Dante and Duns Scotus on Individuation

Brenda Wirkus, John Carroll Univ.

The Life of the World to Come: The Franciscan Character of Dante’s *Paradiso*

Amanda D. Quantz

A Longing for Heaven and the Locus of the Cloister in the Poetry of Battista Malatesta

Tonia Bernardi Triggiano, Dominican Univ.

Saturday, 6 May, 10:00 a.m.

Session 394
Valley II
200

Same-Sex *Amicitia*: The Question of Erotic Friendship

Sponsor: Society for the Study of Homosexuality in the Middle Ages (SSHMA)
Organizer: Graham N. Drake, SUNY–Geneseo
Presider: Graham N. Drake

Male Erotic Friendship in the Courtly Love Tradition: The Case of Jean Froissart's *Prison amoureuse*

Brooke Heidenreich Findley, Rhodes College

Discipline, Homoeroticism, and the Cultivation of the Self in the Monastic Communities of the Eleventh and Twelfth Centuries

Michael Barbezat, Univ. of California–Davis

Iberia Queers: Oliveros of Castilla and Artús of Algarbe in Their Romance of Chivalry

Juanita Garcíagodoy, Macalester College

Respondent: Brian Patrick McGuire, Roskilde Univ.

Session 395
Valley II
201

History and Legend: Mythopoeia in Medieval Literature

Sponsor: Goliardic Society, Western Michigan Univ.
Organizer: Jack Baker, Western Michigan Univ.
Presider: Erik Carlson, Western Michigan Univ.

A Darker Shade of Gray: The Blade Grásíða

Matthew McConnel, Western Michigan Univ.

The Transformation from Myth to Fairy-Story in the Middle English Breton *Lai Sir Orfeo*

Jack Baker

Session 396
Valley II
202

Macaronic Writing and Mixed Language Texts

Sponsor: Society for Medieval Languages and Linguistics
Organizer: Leslie Zarker Morgan, Loyola College in Maryland
Presider: Leslie Zarker Morgan

The Pentalingual Descort of Raimbaut de Vaqueiras: A Sociolinguistic Analysis

Roy S. Hagman, Trent Univ.

Macaronic Names in Teofilo Folengo's *Baldus*

Ann Mullaney, Univ. of Minnesota–Twin Cities

Peasants and Monsters in the Macaronic Works of Teofilo Folengo

Massimo Scalabrini, Indiana Univ.–Bloomington

Session 397
Valley II
205

Medieval London IV: The Lure of Medieval London

Sponsor: London Research Seminar, Royal Holloway, Univ. of London
Organizer: Joel T. Rosenthal, Stony Brook Univ., and Caroline M. Barron, Royal Holloway, Univ. of London
Presider: Eleanor Quinton, Univ. of Nottingham

Was There a “London Use” and If So Was It Used in London?

Richard W. Pfaff, Univ. of North Carolina–Chapel Hill

John Fastolf's London

Elaine E. Whitaker, Univ. of Alabama–Birmingham

London Calling: Foreign Residents and Foreign Influence in Late Anglo-Saxon and Anglo-Norman London

David D. Crane, Boston College

Crossing Borders: An Interdisciplinary Roundtable on Heresy

Sponsor: Heretics without Borders and the Lollard Society
Organizer: Holly J. Grieco, Bryn Mawr College; Andrew E. Larsen, Marquette Univ.; and Fiona Somerset, Duke Univ.
Presider: Andrew E. Larsen

A roundtable discussion with Stephen Lahey, Univ. of Nebraska–Lincoln; Fiona Somerset; J. Patrick Hornbeck, II, Christ Church, Univ. of Oxford; Susan Taylor Snyder, Benedictine College; Mark Gregory Pegg, Washington Univ.; and Louisa A. Burnham, Middlebury College.

Session 398
Valley II
207

Performing Medicine on the Early Page and Stage

Sponsor: Medica: Society for the Study of Healing in the Middle Ages and the Medieval and Renaissance Drama Society (MRDS)
Organizer: Gerard NeCastro, Univ. of Maine–Machias
Presider: Gerard NeCastro

Self-Medicating Women: Performing the Fasting Wife in Early Modern Drama

Hillary Nunn, Univ. of Akron

Genuflect and Rattle the Gourd: Performance and Medical Procedures in Alvar Núñez Cabeza de Vaca's *La relación*

Sandra L. Dahlberg, Univ. of Houston–Downtown

The Shrew as Faith Healer: The Dialogue between Natural and "Superstitious" Treatment in *The Winter's Tale*

Joe Ricke, Taylor Univ.

Session 399
Valley II
Garneau
Lounge

Research Resources in East Central Europe: Constructing a Usable Bibliography (A Panel Discussion)

Organizer: James R. Palmitessa, Western Michigan Univ.; Katalin Szende, Central European Univ.; and Pawel Kras, Katolicki Univ. Lubelski
Presider: Simon Forde, Brepols Publishers

A panel discussion with James R. Palmitessa, Katalin Szende, and Pawel Kras.

Session 400
Valley II
LeFevre
Lounge

In Honor of Joseph T. Snow II: Revisiting *Celestina*

Sponsor: Ibero-Medieval Association of North America (IMANA)
Organizer: Eloisa Palafox, Washington Univ. in St. Louis
Presider: Eloisa Palafox

***Celestina* y el Dulce Malum**

Eukene Lacarra, Univ. del País Vasco

Witchcraft in *Celestina*: A Decade Later

Dorothy Severin, Univ. of Liverpool

La Intercesión de la Virgen en la *Celestina*

Enrique Fernández, Univ. of Manitoba

Session 401
Valley I
100

Saturday, 6 May, 10:00 a.m.

Session 402
Valley I
101

Humor in Middle English excluding Chaucer

Organizer: Michael W. George, Millikin Univ.

Presider: Michael W. George

Laughter in the Castle: Humor in Malory's *Le Morte Darthur*

Wilma Shires, Texas A&M Univ.–Commerce

Humor and Subversion in Medieval Moralities

Warren S. Moore, III, Newberry College

Incongruity and Sudden Glory: Towards a Theory of Middle English Humor

Christopher E. Crane, United States Naval Academy

Session 403
Valley I
102

Powers of Language and Old English Texts

Sponsor: Anglo-Saxon Studies Colloquium (ASSC)

Organizer: Kathleen M. Davis, Princeton Univ., and Haruko Momma, New York Univ.

Presider: Stacy Klein, Rutgers Univ.

Old English and the Language of Agency

Katherine O'Brien O'Keeffe, Univ. of Notre Dame

Lacnunga XIX: An Anglo-Saxon Pharmakon

Martha Dana Rust, New York Univ.

The Work of Words: The Powers of Old English

Patricia Dailey, Columbia Univ.

Session 404
Valley I
105

Arthur and the Chronicle Tradition

Sponsor: International Arthurian Society, North American Branch

Organizer: James Noble, Univ. of New Brunswick

Presider: James Noble

Rewriting the Chronicle Tradition: The Alliterative *Morte Arthure* and Arthur's Sword of Peace

Dorsey Armstrong, Purdue Univ.

History, Authority, and the Cronycle in Malory's *Morte Arthur sans Guerdon*

Kenneth Tiller, Univ. of Virginia's College at Wise

Geoffrey of Monmouth and the Chronicle Tradition in Eighteenth-Century England

Alan Lupack, Univ. of Rochester

Session 405
Valley I
106

The Discovery and Invention of Old English Literature

Organizer: Erik Vorhes, Loyola Univ., Chicago

Presider: Erik Vorhes

Anglo-Saxon Poetics in the Eighteenth Century

Shannon McCabe, Univ. of New Mexico

Elizabeth Elstob: Reappraising the Scholar, the Feminist, and the Critical Tradition

Andrew Thomas Bonvicini, Loyola Univ., Chicago

A Neglected Conversation: Jorge Luis Borges and His Study of Anglo-Saxon

Joshua B. Smith, Northwestern Univ.

The Exeter Book Riddles and Poems I

Organizer: William F. Klein, Kenyon College
Presider: Jennifer Neville, Royal Holloway, Univ. of London

Session 406
Valley I
107

Riddle #7 (k-d 35): *Andgiet*, the Riddle of Riddles

William F. Klein

Ecce Scyppend: The Liturgical Presence of Christ in the Advent Lyrics

Rachel Kessler, Centre for Medieval Studies, Univ. of Toronto

Flashbacks and Trauma in *The Wanderer*

Jesse W. Iott, Independent Scholar

“A Living Spirit”: Old English Riddle 72 Revisited

Thomas P. Klein, Idaho State Univ.

Spenser at Kalamazoo I: Models and Authorities

Sponsor: Spenser at Kalamazoo
Organizer: Clare R. Kinney, Univ. of Virginia; William A. Oram, Smith College;
and Beth Quitslund, Ohio Univ.
Presider: Thomas Herron, East Carolina Univ.

Session 407
Valley I
109

Opening Remarks: Theodore L. Steinberg, SUNY–Fredonia

Augustinian Nests and Guyon’s Faint

Gillian Hubbard, Victoria Univ. of Wellington

Spenser’s Saint James

Alison A. Chapman, Univ. of Alabama–Birmingham

Respondent: Anne Lake Prescott, Barnard College

Men and Masculinities in *Troilus and Criseyde*

Organizer: Marcia Smith Marzec, Univ. of St. Francis
Presider: Tison Pugh, Univ. of Central Florida

Session 408
Valley I
110

Troilus’s Masculinity: Whose Gender Is It Anyway?

Sandra M. Hordis, Acadia Univ.

Troilus’s Faint and the Fainting Heroes of Romance

Gretchen Mieszkowski, Univ. of Houston–Clear Lake

Halting the Player and the Game: The Problem of Diomedes in Book V of *Troilus and Criseyde*

Joanna R. Shearer, Univ. of Florida

Being a Man in *Troilus* and in *Piers Plowman*

Michael Calabrese, California State Univ.–Los Angeles

Heroes and Animals in Courtly Literature

Sponsor: International Courtly Literature Society
Organizer: Albrecht Classen, Univ. of Arizona
Presider: Albrecht Classen

Session 409
Valley I
Shilling
Lounge

To Ride and to Be Ridden: Quadrupeds of Emotion in the *Libro de buen amor* Abraham Quintanar, Dickinson College

My Kingdom for a Lion: The Leonine Character in *La Fiction du lion* (ca. 1382) by Eustache Deschamps

Emmanuelle H. Bonnafoux, Univ. of Chicago

The Social Hero at Table

Patricia Lyn Richards, Kenyon College

Saturday, 6 May, 10:00 a.m.

Session 410
Fetzer
1005

Christine Carpenter and the Anchoritic Imaginary

Sponsor: International Anchoritic Society and the Society for Medieval Feminist Scholarship
Organizer: Susannah Mary Chewning, Union County College
Presider: Susannah Mary Chewning

The Modernization of Christine Carpenter

Michelle M. Sauer, Minot State Univ.

Metamorphosing into the Penitentiary: Christine Carpenter, the Anchorhold, and Hierarchies of Repression

Liz Herbert McAvoy, Univ. of Wales–Swansea

Redefining the Anchorhold: The Politics of Enclosure in the Twentieth Century

Jennifer Floray Balke, Univ. of Kansas

Unsettling the Gaze in Julian of Norwich’s Revelations and Chris Newby’s Anchoress

Jane E. Jeffrey, West Chester Univ.

Session 411
Fetzer
1010

Monks and Nuns as Art Patrons

Organizer: Christine Sciacca, Columbia Univ.
Presider: Christine Sciacca

The Artistic and Architectural Patronage of Countess Urraca of Santa Maria de Cañas: A Powerful Aristocrat, Abbess, and Advocate

Julia A. Jardine McMullin, Brigham Young Univ.

The Cambridge Josephus Flavius Manuscripts: Why There, Then, by These Illuminators?

Asa Simon Mittman, Arizona State Univ.

Intelligent Designers: Franciscans and Their Manuscripts

Lynn Ransom, Univ. of Pennsylvania

Session 412
Fetzer
1035

Madeline Caviness’s “Triangulatory” Approach to Medieval Art: Using Historical Context and Critical Theory to Open the Work for Audiences of Today I

Sponsor: International Center of Medieval Art
Organizer: Corine Schleif, Arizona State Univ., and Alyce A. Jordan, Northern Arizona Univ.
Presider: Virginia Raguin, College of the Holy Cross

Introduction to the ICMA Fiftieth Anniversary Sessions

Corine Schleif

The Holy and the Unholy: Analogies for the Numinous in Later Medieval Art

Debra Higgs Strickland, Glasgow Centre for Medieval and Renaissance Studies, Univ. of Glasgow

The Crucifix of Saint John Gualbertus: The Creation of a Cult Image in Late Medieval Florence

Felicity Ratté, Marlboro College

Liturgical Drama as a Mode of Seeing Stained Glass

Anne F. Harris, DePauw Univ.

Background to the Cistercian Reform

Sponsor: Institute of Cistercian Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Western Michigan Univ.
Presider: Thomas Sullivan, OSB, Conception Abbey

Session 413
Fetzer
1040

The Transmission of Ascetic Vocabulary: William of Saint Thierry and John Cassian

F. Tyler Sergent, Roskilde Univ.

The Ninth-Century Background of Cîteaux

Daniel M. LaCorte, St. Ambrose Univ.

To Metz! But Where in Metz, and When?

Chrysogonus Waddell, Gethsemani Abbey

Medieval Galicia IV: The Cult of Saint James

Sponsor: Society for Spanish and Portuguese Historical Studies (SSPHS)
Organizer: James D'Emilio, Univ. of South Florida, and Michael Kulikowski, Univ. of Tennessee–Knoxville
Presider: Alberto Ferreiro, Seattle Pacific Univ.

Session 414
Fetzer
1055

Representations of Saint James of Compostela in the Codex Calixtinus and *Historia silense*

Javier Domínguez García, Utah State Univ.

The Reception of Relics and Works of Art in Medieval Compostela and Galicia

Francisco Singul, Xunta de Galicia

Art and Social Conflict in Late Medieval Compostela: Tradition versus Innovation

José Suárez Otero, Catedral de Santiago de Compostela

Medievalism, Medieval Sources, and the Ballad

Sponsor: Kommission für Volksdichtung
Organizer: Larry Syndergaard, Western Michigan Univ.
Presider: John D. Niles, Univ. of Wisconsin–Madison

Session 415
Fetzer
1060

A Fragment of the French *Chanson de Roland* in the Portuguese Tradition

Anne Caufriez, Univ. of Louvain-la-Neuve

Between Ossian and Boian: Poetic Archeology of the Polish Romantic Writers and Their Use of Ballad and Song in Search of Their Own Middle Ages

Agnieszka Czajkowska, Jan Długosz Univ.

“A Relic from Ancient Times”: The Continuing Appeal of the Visionary Ballad “Draumkvedet” (The Dream Ballad)

Sandra Ballif Straubhaar, Univ. of Texas–Austin

Saturday, 6 May, 10:00 a.m.

Session 416
Fetzer
2016

The Old Saxon *Héliand*

Sponsor: West Virginia Univ. Press
Organizer: Marc Pierce, Univ. of Texas–Austin
Presider: Marc Pierce

The Rise of the Complementizer Phrase in the *Héliand*

Elliott Gougeon, Univ. of Wisconsin–Madison; Andrew Kraiss, Univ. of Wisconsin–Madison; and Michael Olson, Univ. of Wisconsin–Madison

Scansion and Relineation in the *Héliand*

Thomas A. Bredehoft, Univ. of Northern Colorado

The *Héliand*: Evidence for Influence on *Parzival*

G. Ronald Murphy, Georgetown Univ.

Response: Marc Pierce

Session 417
Fetzer
2020

Tolkien and Other Hands: Popular and Visual Culture

Sponsor: Tolkien at Kalamazoo
Organizer: Jane Chance, Rice Univ., and Robin Anne Reid, Texas A&M Univ.–Commerce
Presider: Marjorie J. Burns, Portland State Univ.

Music Inspired by the Works of J. R. R. Tolkien: An Auditory Sensory Experience

Bradford Lee Eden, Univ. of Nevada–Las Vegas

Peter Jackson’s Anglo-Saxon Historicity: Sutton Hoo and Tolkien Too

Lance Weldy, Western Michigan Univ.

“Tree and Flower, Leaf and Grass”: The Grammar of Middle-Earth in *The Fellowship of the Ring*

Robin Anne Reid

Session 418
Fetzer
2030

Vikings in Eastern Europe I: Vikings in the Southeastern and Southwestern Baltic Areas

Sponsor: Early Medieval Forum (EMF)
Organizer: Florin Curta, Univ. of Florida, and Roman K. Kovalev, College of New Jersey
Presider: David T. Murphy, St. Louis Univ.

Vikings and Slavs in the Southwestern Baltic Area

Felix Biermann, Ernst-Moritz-Arndt-Univ. Greifswald

Remains of Scandinavian Culture in the Lower Vistula Region

Wojciech Chudziak, Univ. Mikolaja Kopernika

The Norsemen in the Oder and Vistula Drainage Area between the Ninth and the Eleventh Century

Lech Leciejewicz, Institute of Archaeology and Ethnology, Wrocław

Jomsvikings: Between Wends and Slavs, between Historical Reality and Saga

Leszek Słupecki, Institute of Archaeology and Ethnology, Warsaw

Session 419
Bernhard
105

Politics and History in the *Pearl*-Poems

Sponsor: *Pearl*-Poet Society
Organizer: Kenna L. Olsen, Univ. of Calgary
Presider: Kenna L. Olsen

Evolving Conceptual Schemas, Changing Economic Relations, and the Rise of Purgatory in *Pearl* and *Sir Gawain and the Green Knight*

David J. Caudle, Univ. of North Texas

A Personal Crusade in *Pearl*

Debbie Marcum, Cornell Univ.

The French Connection and the *Gawain*-Poet

Carolyn King Stephens, Concordia Univ. Wisconsin

Jerusalem and the Medieval Imagination

Sponsor: Medieval-Religion Online Discussion List

Organizer: Phyllis G. Jestice, Univ. of Southern Mississippi

Presider: Richard Landes, Boston Univ.

Session 420

Bernhard

157

Going to Jerusalem: The “Great Pilgrimages” of the Eleventh Century

Phyllis G. Jestice

Crusader Jerusalem Imagined on the Front Cover of the Melisande Psalter

Helen A. Gaudette, Queens College, CUNY

Dream, Memory, and Mirror: The Image of the Holy City Reflected on a

Mirror in *The Pilgrimage of Human Life* by Guillaume de Digulleville

Francesca Braidà, École des Hautes Études en Sciences Sociales, Paris

Dress and Textiles II: Renaissance Venice

Sponsor: DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion)

Organizer: Robin Netherton, DISTAFF, and Gale R. Owen-Crocker, Univ. of Manchester

Presider: Robin Netherton

Session 421

Bernhard

159

Who Was Cesare Vecellio? Placing *Habiti Antichi* in Context

Tawny Sherrill, California State Univ.–Long Beach

A Merchant of Venice and a Weaver of Crete: Records of a Late Fifteenth-Century Trading Relationship

Eleanor A. Congdon, Youngstown State Univ.

Patricians on Parade: Dressing the Young Venetian Nobleman

Verna Rutz, Rockhurst Univ.

The Panoptic and the Middle Ages

Organizer: Carola L. Mattord, Georgia State Univ.

Presider: Carola L. Mattord

Session 422

Bernhard

204

Panoptic Power and the Conquest of England

Stephen C. Law, Univ. of Central Oklahoma

The New Argus: Theseus as Failed Panoptic Order in Chaucer’s *The Knight’s Tale*

Jason Beaudin, Northeastern Univ.

The Architect’s Eye: Daedalus as a Model of Panoptical Imagination

Ulrike Zellmann, Freie Univ. Berlin

Petitionary Poetry and “Self Guidance” in the Late Medieval Court

John Halbrooks, Univ. of South Alabama

Surveilling Medieval Society

Sylvia Tomasch, Hunter College and Honors College, CUNY

Saturday, 6 May, 10:00 a.m.

Session 423
Bernhard
208

The Big Book: Encyclopedias, Compendia, Anthologies I

Sponsor: Early Book Society
Organizer: Martha W. Driver, Pace Univ.
Presider: Carl James Grindley, Hostos Community College, CUNY

The Rosarius and the Limits of Anthologization

Daniel E. O'Sullivan, Univ. of Mississippi

Big Is Beautiful: The Production and Dissemination of Big Books in Sixteenth-Century England

Elizabeth Evenden, Newnham College, Univ. of Cambridge

Paratextual Transgression in Tudor and Stuart Bibles

Vivienne Westbrook, National Taiwan Univ.

Session 424
Bernhard
209

Medieval Economic History I: In Memory of Jack McGovern

Sponsor: Midwest Medieval History Conference
Organizer: John Phillip Lomax, Ohio Northern Univ.
Presider: Thomas W. Blomquist, Northern Illinois Univ.

Introductory Remarks: An Appreciation of Jack McGovern

Richard Kay, Univ. of Kansas

Outposts in European Economic History

James Murray, Univ. of Cincinnati

Marginal Wage Labor in Medieval England

Gregory Carrier, Univ. of Alberta, and Stephanie Revell, Univ. of Alberta

Real Wages versus Family Income in Medieval England

John Langdon, Univ. of Alberta

Session 425
Bernhard
210

Mourning in Medieval Romance

Sponsor: Medieval Romance Society
Organizer: Rebecca A. Wilcox, Univ. of Texas–Austin
Presider: Alissandra Paschkowiak, Univ. of Massachusetts–Amherst

Public and Private Mourning in the Lancelot-Graal Cycle

Amy L. Ingram, James Madison Univ.

Arthur as Widow in the Alliterative *Morte Arthure*, II. 3919 ff.

Mary Dzon, Univ. of Tennessee–Knoxville

Death Becomes Them: Mourning or Celebrating the Dead in Medieval Romance

Elizabeth M. Darovic, DePaul Univ.

Session 426
Bernhard
211

Static and Shifting Landscapes in Medieval Literature, Art, and Thought

Sponsor: Medieval Association in the Midwest
Organizer: Susann T. Samples, Mount St. Mary's Univ.
Presider: Susann T. Samples

The Landscapes of the Irish Book of Invasions

Joseph D. McDowell, Augustana College

Re-Creating the Garden: Revealing the Sacred Landscape in Hagiography

David Defries, Pontifical Institute of Mediaeval Studies

Landscape Anomalies in the Cinematic and Narrative Structures of Umberto Eco's *The Name of the Rose*

Robert A. Benson, Ball State Univ., and Cynthia Z. Valk, Saginaw Valley State Univ.

Medieval Music in Diverse Times and Places

Sponsor: Musicology at Kalamazoo
Organizer: Alice V. Clark, Loyola Univ., New Orleans; Cathy Ann Elias, DePaul Univ.; and Kevin N. Moll, East Carolina Univ.
Presider: Margaret P. Hasselman, Virginia Polytechnic Institute and State Univ.

Session 427
Bernhard
212

The Medieval Nature of New World Colonial Music

Mark Brill, Univ. of Dayton

Preaching through Song: Trecento Travelers and the Canzone Morale in the Works of Giovanni Sercambi

Cathy Ann Elias

Memoria: Imaginary Liturgical Communities in the Thirteenth Century

Barbara R. Walters, Kingsborough Community College, CUNY

Platinum Latin I

Sponsor: Platinum Latin
Organizer: Gregory Hays, Univ. of Virginia, and Danuta Shanzer, Univ. of Illinois–Urbana-Champaign
Presider: Danuta Shanzer

Session 428
Bernhard
213

Virtus and Writing in Early Medieval Ireland

Mark Stansbury, National Univ. of Ireland–Galway

What Happened to Noble Leisure? Bede on Northumbrian Society and Its Implications for Late Antiquity

Walter Goffart, Yale Univ.

Potions and Charms: Artifice and Manipulation

Sponsor: Medieval Research Consortium, Univ. of California–Davis
Organizer: Tina Boyer, Univ. of California–Davis
Presider: Duncan Smith, Brown Univ.

Session 429
Bernhard
215

Sexual Healing: Charms, Potions, and Female Healers Managing the Sexual Body in *The Romance of Tristan and Yseut*

Jennifer Wynne Hellwarth, Allegheny College

The English Trotula and the Magic Potion of Law

Teresa P. Reed, Jacksonville State Univ.

Betraying the Seal: The Promise and Failure of the Divine Name in the Byzantine Jewish Chronicle *Megilat Ahimaatz*

Julia Watts Belser, Univ. of California–Berkeley/Graduate Theological Union

The Literary Culture of Early Modern England

Presider: M. Rick Smith, Kent State Univ.–Trumbull

***Mirror of the World*: Caxton, Literary Culture, and Maps**

Meg Roland, Marylhurst Univ.

Catherine of Aragon and *The Boke of the Cyte of Ladyes*

Hope Johnston, Univ. of Cambridge

Canceling Chaucer: Preempting Disease in Robert Henryson's *Testament of Cresseid*

Sealy Gilles, Long Island Univ.

Session 430
Bernhard
Brown &
Gold Room

Saturday, 6 May, 10:00 a.m.

Session 431
Bernhard
Faculty
Lounge

Transmission, Translation, Transformation I: Foreign Texts and Native Traditions

Organizer: Sherry J. Mou, DePauw Univ.

Presider: Sherry J. Mou

Where Christ and the Buddha Were Viewed as One and the Same: Chinese Mis/Understandings of Nestorian Texts

Joan O'Mara, Washington and Lee Univ.

Translating Holger Danske into a National Hero

Mark Bradshaw Busbee, Univ. of California–Davis

Vomit in the Grand Minister's Carriage: Quoting and Misquoting Chinese Classics in Late Medieval Japan

Ronald K. Frank, Pace Univ.

Session 432
Sangren
2201

John Lydgate: Rhetoric, Poetics, Performance

Sponsor: Centre for Medieval and Tudor Studies, Univ. of Kent

Organizer: J. Allan Mitchell, Univ. of Kent

Presider: S. T. Meecham-Jones, Univ. of Cambridge

Lydgate's *Life of Our [Learned] Lady*

Georgiana Donavin, Westminster College

Lydgate and Hoccleve: Fifteenth-Century Versifiers

Judith A. Jefferson, Bristol Univ.

"The Kyng Present": Henry VI and the Performance of Governance in Lydgate's *A Mumming at London* and the *Somnium vigilantis*

Ruth Lexton, Columbia Univ.

Session 433
Sangren
2204

The Dawn of the Modern Era: Humanism and Early Renaissance in Northern Europe

Sponsor: *Fifteenth-Century Studies*

Organizer: Arjo Vanderjagt, Rijksuniv. Groningen

Presider: Arjo Vanderjagt

Radulphus de Rivo and the Fourteenth-Century Brabantine Origins of Christian Humanism

J. Michael Raley, Univ. of Chicago

The Humanist Invention of Literary Method: Reflection on Translation Practice in Leonardo Bruni and Desiderius Erasmus

Philiep G. Bossier, Rijksuniv. Groningen

Early German Humanists and Holy Hermits: Ever Ancient, Ever New

David J. Collins, SJ, Georgetown Univ.

Session 434
Sangren
2207

Teaching Umberto Eco's *The Name of The Rose*

Organizer: Alison L. Ganze, Valparaiso Univ.

Presider: Theresa Coletti, Univ. of Maryland

Monks and Heretics: Using Umberto Eco's *The Name of the Rose* as a Text-book in a Upper-Level Undergraduate History Seminar

Phillip C. Adamo, Augsburg College

Postscript to the Middle Ages: Teaching Eco's *The Name of the Rose* in a Medieval Literature Survey

Alison L. Ganze

Eco's Inspiring Novel: New Life for a Medieval Course

Mary A. Maleski, LeMoyne College

The Book: Object of Fear and Desire

Elsi Vassdal Ellis, Western Washington Univ.

Epic and Other Genres

Sponsor: Société Rencesvals, American-Canadian Branch

Organizer: Kimberlee Campbell, Harvard Univ.

Presider: Kimberlee Campbell

Session 435
Sangren
2210

Old French Chansons de Geste and Classical Tradition: Literary Status or Fictionality?

Dorothea Kullmann, Univ. of Toronto

Au confluent de l'épopée et de la chronique monastique: *Le Roman de Notre-Dame de Lagrasse*

Jacques Merceron, Indiana Univ.–Bloomington

Across the Genres: Versions of *Aspremont/Aspramonte*

Gloria Allaire, Univ. of Kentucky

The Prequel That Parodies the Sequel: Comic Allusion to the *Song of Roland* in the *Voyage de Charlemagne*

Anne Latowsky, Univ. of South Florida

Teaching Medieval German Literature: A Roundtable

Organizer: Marian E. Polhill, Univ. de Puerto Rico–Recinto de Rio Piedras

Presider: Marian E. Polhill

Session 436
Sangren
2212

Swinging Both Ways: Medievalists as Generalists on the Job Market and in the Classroom

Kirsten M. Christensen, Pacific Lutheran Univ.

The *Nibelungenlied* in Medieval Studies

Jeff Turco, Cornell Univ.

The Objectified Text: Using *Realia* and Material Culture to Teach Middle High German

William Layher, Washington Univ. in St Louis

Garstige glitsch'rige Germania

Claudia Bornholdt, Univ. of Illinois–Urbana-Champaign

Framing, Training, and Constraining: Creating an Ideal Reader in the Later Middle Ages I

Sponsor: Northwestern Medieval Colloquium

Organizer: Susan Phillips, Northwestern Univ., and Katharine Breen, Northwestern Univ.

Presider: Katharine Breen

Session 437
Sangren
2219

Reading the Authority of Vernacular Exegesis

Michelle Bolduc, Univ. of Wisconsin–Milwaukee

Marian Miracles and Visual-Textual Instruction in British Library, MS Additional 37049

Adrienne S. Williams Boyarin, Univ. of California–Berkeley

Mary, Memory, and Understanding the Crucifixion in the Middle English *The Dispute between Mary and the Cross*

Kisha G. Tracy, Univ. of Connecticut

Saturday, 6 May, 10:00 a.m.

Session 438
Sangren
2301

Medieval Architecture in East Central Europe: Recent Research I

Organizer: Achim Timmermann, Univ. of Michigan–Ann Arbor

Presider: Achim Timmermann

Geometrical Design Strategies in East Central European Architecture

Robert Bork, Univ. of Iowa

On Constructing Vaults in a Late Gothic Church: Saint Peter and Paul in Goerlitz

Stefan Buerger, Technische Univ. Dresden

Medieval Churches in Northeastern Germany: Archeology and Dendochronology

Tilo Schoefbeck, Ernst-Moritz-Arndt-Univ. Greifswald

Session 439
Sangren
2302

Personal Effects: What They Carried and What They Wore

Sponsor: Convivium: Siena Center for Medieval and Early Modern Studies

Organizer: Scott K. Taylor, Sienna College

Presider: Pamela Clements, Siena College

How to Identify a Heretic: The Cathars, Personal Effects, and Affections

Yvette Debergue, Centre for Medieval Studies, Univ. of Sydney

Provisioning the British Arthur: Distinct Clothing and Weaponry in Malory's *Morte Darthur*

Darlana M. Heintz-Holt, Iowa State Univ.

Like Chickens with Their Heads Cut Off: Cephalophoric Saints and Their Reliquaries as an Entry Point into Medieval Beliefs

Ryan Maddox, Univ. of California–Berkeley

Observations on the Role of Acculturation in the Design of Medieval Balkan Jewelry

Margo Stavros, Siena College

Session 440
Sangren
2303

Celtic Names and Naming

Sponsor: Celtic Studies Association of North America

Organizer: Frederick Suppe, Ball State Univ.

Presider: Frederick Suppe

The Development of Middle Welsh *ap* Names: A Dynamic Perspective

Toby Griffin, Southern Illinois Univ.–Edwardsville

Welsh Place-Names of Water Paths and Pools: A Hidden Onomastic Treasure

Chris Grooms, Collin County Community College

Etymological Narrative and the Construction of the Past in Early Irish Literature

Rebecca Blustein, Univ. of California–Los Angeles

Session 441
Sangren
2304

To Teach, Perchance to Touch: Approaches to Managing Patron Usage of Manuscript Archives

Sponsor: *Envoi: A Review Journal of Medieval Literature*

Organizer: James I. McNelis, III, Wilmington College

Presider: James I. McNelis, III

Managing Archives in the Large State University

Geoff Smith, Ohio State Univ.

Managing Archives in a Private Collection

Toshiyuki Takamiya, Keio Univ.

Capetian Sanctity

Organizer: M. Cecilia Gaposchkin, Dartmouth College
Presider: M. Cecilia Gaposchkin

Session 442
Sangren
2502

Revisiting the Patronage and Production of the Morgan Old Testament Picture Book (Morgan M.638)

Laura H. Hollengreen, Univ. of Arizona

Isabelle of France and the Capetian *Beata Stirps*

Sean L. Field, Univ. of Vermont

Le Estoire de saint aedward le rei: Refounding Westminster

Nicole M. Leapley, St. Anselm College

Short Narratives in Old French

Presider: John Moran, New York Univ.

Session 443
Sangren
3101

The Order of the *Vie des pères*

Adrian P. Tudor, Univ. of Hull

Heroism or Happenstance? Animals as Heroes in the Fables of Marie de France

Ellen Thorington, Ball State Univ.

“Thou Art Not Excusable”: Deflected Disgrace in the Old French Fabliaux

Sheila J. Nayar, Greensboro College

Medieval Women and Their Knowledge of the Law: Women as Plaintiffs and/or Litigants in Common Law and Consistory Courts

Organizer: M. C. Bodden, Marquette Univ., and Jennifer Brown, Marquette Univ.
Presider: M. C. Bodden

Session 444
Sangren
3103

Detective Fiction in the Archives

Shannon McSheffrey, Concordia Univ. Montréal

The Ties That Bind: Fifteenth-Century anchoress Isold de Heton of Lancashire and Her Involvement in the Court of Chancery

Rebecca D. Flynn, Univ. of Sioux Falls

Women and the Assize Courts in Norfolk, 1327–77

Alla Gaydukova, Rutgers Univ.

Scandinavian Studies

Sponsor: Society for the Advancement of Scandinavian Studies
Organizer: Shaun F. D. Hughes, Purdue Univ.
Presider: Emily Redman, Purdue Univ.

Session 445
Sangren
3105

The Medieval Reformation in Scandinavia: New Perspectives on Nordic Church History in the Twelfth and Thirteenth Centuries

Anthony Perron, Loyola Marymount Univ.

Án Brushwood Belly and His Fate

Thomas D. Hill, Cornell Univ.

Some Thoughts on *Clari Saga*

Shaun F. D. Hughes

On Tolkien's *Shadowfax* and Old Norse Names for Horses

Paul Acker, St. Louis Univ.

Saturday, 6 May, 10:00 a.m.

Session 446
Kanley
Chapel

Planctus Mariae in Performance with a Panel Discussion

Sponsor: *Comparative Drama*
 Organizer: Eve Salisbury, Western Michigan Univ., and Clifford Davidson, Western Michigan Univ.
 Presider: David Bevington, Univ. of Chicago

Planctus Mariae performed by members of the Michigan Bach Collegium
 Music Director: Eric Strand, Michigan Bach Collegium
 Instrument Director: Matthew Steel, Western Michigan Univ.
 Dramatic Director: Clifford Davidson

The performance is followed by a panel discussion with Thomas Campbell, Wabash College; Margot Fassler, Yale Univ.; Melissa Hughes, Yale Univ.; and Timothy J. McGee, Univ. of Toronto.

—End of 10:00 a.m. Sessions—

11:30 a.m.–1:30 p.m.	History-Mystery: Lunch Bags and Book Talk II Sponsor: Mystery Company Organizer: Jim Huang, Mystery Company Presider: Jim Huang	Valley III 312
	Author schedule to be announced in the <i>Corrigenda</i> .	
11:30 a.m.–1:30 p.m.	LUNCH	Valley II Dining Room
11:45 a.m.	Tolkien at Kalamazoo Business Meeting	Bernhard 205
12:00 noon	Pearl-Poet Society Business Meeting	Valley I Shilling Lounge
12:00 noon	International Marie de France Society Business Meeting	Fetzer 1045
12:00 noon	International Medieval Sermon Studies Society Business Meeting	Bernhard 107
12:00 noon	Societas Magica Business Meeting	Bernhard 158
12:00 noon	AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art Business Meeting	Bernhard Faculty Lounge
12:00 noon	Worldwide Universities Network (WUN) Lunch	Bernhard President's Dining Room

Saturday, 6 May, 10:00 a.m.

Saturday, May 6
1:30 p.m.–3:00 p.m.
Sessions 447–507

Saint Birgitta of Sweden and Birgittine Spirituality in England

Organizer: Claire L. Sahlin, Texas Woman’s Univ.
 Presider: Claire L. Sahlin

Session 447
Valley III
302

Scribes and Reception of *The Rewyll of Seynt Sauivre* at Syon Abbey
 Laura Saetveit Miles, Yale Univ.

Holy Familiars: The Saints at Syon and Sheen
 Claire M. Waters, Univ. of California–Davis

Saint Birgitta’s English Choir Sisters

Ann M. Hutchison, York Univ./Pontifical Institute of Mediaeval Studies
**“These Locks S. Bridget’s Were . . .” : Saint Birgitta of Sweden and the
 Politics of Textual Representation, ca. 1580–1680**
 Nancy Bradley Warren, Florida State Univ.

Crusade Historiography

Sponsor: Centre for Medieval Studies, Univ. of Bristol
 Organizer: Marcus Bull, Univ. of Bristol
 Presider: Elizabeth Archibald, Univ. of Bristol

Session 448
Valley III
303

Pope Calixtus II, the *Historia Turpini*, and the Origins of Crusading in Spain
 William Purkis, Univ. of London

Crusade Narratives as Chivalric Literature: The Interpenetration of Fact and Fiction

Natasha Hodgson, Univ. of Hull
The *Gesta Francorum* as Narrative History
 Marcus Bull

**The Teutonic Knights during the Crusade of Frederick II: The Evidence of
 the Ibelin Chroniclers**
 Nicholas Morton, Univ. of London

Women and Family in Medieval and Early Modern Literature

Sponsor: Medieval and Early Modern English Studies Association of Korea
 (MEMESAK)
 Organizer: Jongsook Lee, Seoul National Univ.
 Presider: Jongsook Lee

Session 449
Valley III
304

Mother in *The Canterbury Tales*
 Yejung Choi, Hoseo Univ.

Julian of Norwich among Her “Even Christen”
 Ji-Soo Kang, Inha Univ.

Authorship, Authority, and the Polemics of Rachel
 Hi Kyung Moon, Korea Univ.

Session 450
Valley III
306

Medieval Sermon Studies II: Preaching Values in Context

Sponsor: International Medieval Sermon Studies Society
Organizer: Anne Thayer, Lancaster Theological Seminary
Presider: Ronald J. Stansbury, Roberts Wesleyan College

Preaching a Preacher: Jacobus de Voragine on Saint Peter Martyr

Suzanne J. Hevelone, Boston College

Speaking Silent Volumes: Fecund Women and the Medieval British Sermon

Claire E. Nava, California State Univ.–Fullerton

Session 451
Valley III
312

Thomas Aquinas II

Sponsor: Thomas Aquinas Society
Organizer: John F. Boyle, Univ. of St. Thomas, St. Paul
Presider: John Goyette, Thomas Aquinas College

Natural Law and Prudence: Some Important, Elementary, and Overlooked Themes

John J. Liptay, St. Thomas More College

Aquinas on Prudence and Perfect Virtue

Andrew J. Dell'Olio, Hope College

Aquinas on Prudence and the Unity of the Moral Virtues

David M. Gallagher, Independent Scholar

Session 452
Valley III
Stinson
Lounge

Clare of Assisi, Agnes of Prague, and Isabelle of France

Sponsor: Franciscan Federation and Women in the Franciscan Intellectual Tradition (WFIT)

Organizer: Ingrid Peterson, Franciscan Federation/Women in the Franciscan Intellectual Tradition (WFIT)

Presider: Beth Lynn, Order of St. Clare

Religious Goals of Agnes of Bohemia, Clare of Assisi, and Isabelle of France

Christian-Frederik Falskau, Freie Univ.

The Failure of Innocent's Constitutions: Gender Relations, Papal Politics, and the Damianite Sisters

Joan Mueller, Creighton Univ.

Holy Poverty's Mistress: The *Vita sanctae Clarae virginis* in Middle Dutch

Ludo Jongen, Leiden Univ.

Session 453
Valley II
200

Where Are the Lesbians in the Middle Ages? A Roundtable

Sponsor: Society for the Study of Homosexuality in the Middle Ages (SSHMA)

Organizer: Michelle M. Sauer, Minot State Univ.

Presider: Michelle M. Sauer

Middle Irish Lesbian Babymaking: Reading the Niall Frossach Story

Phillip A. Bernhardt-House, Univ. College Cork

Terminology: Some Opportunities and Challenges for Lesbian Research and Middle English Literature

Anne Laskaya, Univ. of Oregon

Dark Age Lesbians: Who Knew?

Lisa M. C. Weston, California State Univ.–Fresno

Framing, Training, and Constraining: Creating an Ideal Reader in the Later Middle Ages II

Sponsor: Northwestern Medieval Colloquium
Organizer: Susan Phillips, Northwestern Univ., and Katharine Breen, Northwestern Univ.
Presider: Susan Phillips

Session 454
Valley II
201

Writing Two Richards, Reading One: The Construction of King, Country, and Reader in the Auchinleck Manuscript

Marisa Libbon, Univ. of California–Berkeley

“In Every Chaitoure a Newe Mirrou”: Reflecting Authority in *The Mirrou of Golde to the Synfull Soule*

Stephanie Morley, McMaster Univ.

Revisions of *The Revelations of Divine Love*: The Long Text and Its Potential Readership

Victoria Browning, Univ. of Washington–Seattle

Ælfric’s *Lives of Saints*

Presider: Rachel S. Anderson, Grand Valley State Univ.

Session 455
Valley II
202

Bride of Christ or Christ’s Bride: Agency and Activity in *Ælfric’s Life of Saint Agnes*

Melanie Heyworth, Univ. of Sydney

Modified Body, Modified Clothing: Eunuchs, Cross-Dressing, and the Familial Bond in the Anglo-Saxon *Euphrosyne and Eugenia*

Grant Leyton Simpson, Indiana Univ.–Bloomington

The Visual Culture of Sanctity in Late Anglo-Saxon England

Shari Horner, Shippensburg Univ.

Rewriting Germanic Invasions: Hengest and Horsa Conquer the Britons, in *Ælfric’s Life of Saint Alban*

Nicole Marafioti, Cornell Univ.

Power and Process: Inquisitors and Inquisition

Sponsor: Heretics without Borders
Organizer: Holly J. Grieco, Bryn Mawr College
Presider: Jerry B. Pierce, Indiana Univ. Northwest

Session 456
Valley II
205

From Gregory IX to Benedict XVI: Discourses of Inquisition

Karen Sullivan, Bard College

Academic Condemnation and the Decline of Oxford

Andrew E. Larsen, Marquette Univ.

Can an Inquisitor Be a Saint? Dominican Constructions of Inquisitorial Martyrs in the Thirteenth Century

Susan Taylor Snyder, Benedictine College

Saturday, 6 May, 1:30 p.m.

Session 457
Valley II
207

**In Honor of Mary Martin McLaughlin I: The Continuing Impact of Her Scholarship
(A Panel Discussion)**

Sponsor: Medieval Foremothers Society
Organizer: Catherine M. Mooney, Weston Jesuit School of Theology
Presider: Bonnie Wheeler, Southern Methodist Univ.

An Appreciation of the Scholarship of Mary M. McLaughlin

Penelope D. Johnson, New York Univ.

Mary McLaughlin and the Rediscovery of Heloise

E. Ann Matter, Univ. of Pennsylvania

The Living Heloise

Sharan Newman, National Coalition of Independent Scholars

Abelard the Individual in Michael Clanchy and Mary Martin McLaughlin

Brian Patrick McGuire, Roskilde Univ.

Tertiaries and Nuns: The Shifting Religious Affiliations of Italian Holy Women

Catherine M. Mooney

Session 458
Valley II
Garneau
Lounge

Historical Writings and Chronicles I: Genealogical Chronicles and Rolls

Sponsor: Medieval Chronicle Texts/The Chronicle Society
Organizer: Lister M. Matheson, Michigan State Univ., and Raluca Radulescu, Univ. of Wales–Bangor
Presider: Caroline D. Eckhardt, Pennsylvania State Univ.

Prophecy and Genealogy

Lesley A. Coote, Univ. of Hull

Genealogical Stemmata of Christ: Visualizing Sacred History

Andrea Worm, Kunsthistorisches Institut in Florenz

**“A Tous Nobles Qui Aiment Beaux Faits et Bonnes Histoires”: A Popular
Fifteenth-Century French Genealogical Chronicle**

Marigold Anne Norbye, Univ. College, Univ. of London

Session 459
Valley II
LeFevre
Lounge

Piers Plowman and the Ethical Life

Sponsor: *Yearbook of Langland Studies*
Organizer: Emily Steiner, Univ. of Pennsylvania
Presider: Katherine C. Little, Fordham Univ.

Negotiating Contrary Things

Edwin D. Craun, Washington and Lee Univ.

Langland and the Ethics of Lyricism

Curtis Roberts-Holt Jirsa, Cornell Univ.

Thinking with Deguileville

Mishtooni Bose, Christ Church, Univ. of Oxford

Will's Pleasure

Jessica Rosenfeld, Washington Univ. in St. Louis

Is *Beowulf* Postmodern Yet? A Roundtable I

Sponsor: BABEL Working Group and West Virginia Univ. Press
Organizer: Eileen A. Joy, Coastal Carolina Univ.
Presider: Dana Oswald, Univ. of Wisconsin–Parkside

Session 460
Valley I
100

A roundtable discussion with John D. Niles, Univ. of Wisconsin–Madison; Seth Lerer, Stanford Univ.; Carol Braun Pasternack, Univ. of California–Santa Barbara; and Andrew Scheil, Univ. of Minnesota–Twin Cities.

The *Canterbury Tales* I

Presider: David Lampe, Buffalo State College

Session 461
Valley I
101

Sadism and Sentimentality: The Virgin and the Prioress

Merrall Llewelyn Price, Oklahoma State Univ.

A Widow There Was: Mourning, Marriage, Medieval Law, and the Wife of Bath

Sarah Baechle, Univ. of New Mexico

Univ. of New Mexico Institute for Medieval Studies Graduate Student Prize Winner

Destabilizing Discourse and Transforming Technology: Chaucer's Alchemist "Clerk of Oxenford"

José R. Nebres, McGill Univ.

Death and Dying in the Arthurian World I: Medieval Participants

Sponsor: International Arthurian Society, North American Branch
Organizer: Karen Cherewatuk, St. Olaf College, and Kevin Whetter, Acadia Univ.
Presider: Kevin Whetter

Session 462
Valley I
102

Death in the Margins: Dying and Scribal Performance in the Winchester Manuscript

Thomas Howard Crofts, East Tennessee State Univ.

Malory and the Death of Kings: The Politics of Murder at Salisbury Plain

Lisa Robeson, Northern Ohio State Univ.

"I Got Better": Death, Final Words, and Resistance to Closure in Arthurian Narrative

Cory Rushton, Malaspina Univ.-College

I'm Dying, He Croaked: Checking Out in the Arthurian World

Janina Traxler, Manchester College

Boccaccio and the Novella Tradition

Sponsor: Italians and Italianists
Organizer: Leslie Zarker Morgan, Loyola College in Maryland
Presider: Marilyn Migiel, Cornell Univ.

Session 463
Valley I
105

Political Boccaccio: *Decameron* between *Commedia* and *Novelliere*

Gay Bardin, University of California–Los Angeles

Lionardo Salviati and the 1582 *Rassetatura* of the *Decameron*

Daniel Tonozzi, Cornell Univ.

What's in a Name? The *Cent nouvelles nouvelles* (1464) and the *Decameron*

Nicola Jones, Corpus Christi College, Cambridge

Saturday, 6 May, 1:30 p.m.

Session 464
Valley I
106

Death in Medieval Romance

Sponsor: Medieval Romance Society
Organizer: Wanchen Tai, Univ. of York, and Rebecca A. Wilcox, Univ. of Texas–Austin
Presider: Molly A. Martin, Purdue Univ.

Rationalizing the Unavoidable: Knights, Hermits, and the Conceptualization of Death in French Grail Romance

Leah Haught, Univ. of Rochester

Exhuming Troy: Reviving Bodies and Origins in John Clerk's *Destruction of Troy*

Alex Mueller, Univ. of Minnesota–Twin Cities

A Spotty Little Pig's Death: Household Tragedies in *Sir Eglamour of Artois*

Wanchen Tai

Session 465
Valley I
107

The Exeter Book Riddles and Poems II

Organizer: William F. Klein, Kenyon College
Presider: Rachel Kessler, Centre for Medieval Studies, Univ. of Toronto

A Cryptic Game: The Nature of *Hæmedlac* in Riddles 12, 42, and 91

Jake Snyder, Royal Holloway, Univ. of London

“Denden Ic Gaest Bere”: The Ox at the End of the Semiotic Bridge in Riddle 12

Pirko Koppinen, Royal Holloway, Univ. of London

Riddle 12: Alienation, Gender, and the Art of Violence

Patricia Harris Gillies, Univ. of Essex

Selves and Others in Riddle 12

Jennifer Neville, Royal Holloway, Univ. of London

Session 466
Valley I
109

Spenser at Kalamazoo II: Rest and Motion

Sponsor: Spenser at Kalamazoo
Organizer: Clare R. Kinney, Univ. of Virginia; William A. Oram, Smith College; and Theodore L. Steinberg, SUNY–Fredonia
Presider: Alice Espinosa, SUNY–Fredonia

“Adventures Chauncefull Jeopardie”: Vagrancy, Comedy, and *Mother Hubberds Tale*

Maya Mathur, Univ. at Buffalo

“Sweete Themmes Runne Softly, till I End My Song”: Spenser's Rivers and the Aesthetics of Motion

Meredith Donaldson, McGill Univ.

Idleness and Intellectual Labor in *Colin Clouts Come Home Again* and Book Six of *The Faerie Queene*

Joshua Phillips, Univ. of Memphis

Respondent: Jon Quitslund, George Washington Univ.

Session 467
Valley I
110

Forging the Nation(al Epic)

Sponsor: Center for Medieval and Renaissance Studies, St. Louis Univ.
Organizer: Thomas A. Shippey, St. Louis Univ.
Presider: Michael S. Nagy, South Dakota State Univ.

Forging Identity: James Macpherson's *Ossian*

Stefan Hall, Univ. of Wisconsin–Green Bay

Nationalism, Philology, and the Creation of the *Kalevala*

David E. Gay, Indiana Univ.–Bloomington

Müllenhoff's Low German Epics: *Beowulf* and *Kudrun*

Thomas A. Shippey

The Masculine and the Feminine in the *Pearl*-Poems

Sponsor: *Pearl*-Poet Society
Organizer: Kenna L. Olsen, Univ. of Calgary
Presider: Jean E. Jost, Bradley Univ.

Session 468
Valley I
Shilling
Lounge

The Jeweler, the Maiden, and Christ: Spiritual Consolation and Devotion in *Pearl*

Emma Gomez, Purdue Univ.

The Masculine, the Feminine, and the Other in *Sir Gawain and the Green Knight*

Eric R. Rochester, Independent Scholar

The Iconic and the Invisible: The Appearance of Women in the *Pearl*-Poet Corpus

Kimberly Jack, Loyola Univ., Chicago

***Pearl*'s Gendered Discourse of Grief**

Emily Rebekah Huber, Univ. of Rochester

The Fall of Richard II and Geoffrey Chaucer

Sponsor: Scholarly Digital Editions
Organizer: Barbara Bordalejo, Univ. of Birmingham
Presider: Peter Robinson, Univ. of Birmingham

Session 469
Fetzer
1005

Richard II in the Twenty-First Century

Chris Given-Wilson, Univ. of St. Andrews

Richard II's End

Terry Jones, Independent Scholar

Dress and Textiles III: Techniques with Thread

Sponsor: DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion)
Organizer: Robin Netherton, DISTAFF, and Gale R. Owen-Crocker, Univ. of Manchester
Presider: Gale R. Owen-Crocker

Session 470
Fetzer
1010

"Embroidered" Manuscripts from Weingarten Abbey

Christine Sciacca, Columbia Univ.

"The Same Counterpointe Beinge Olde and Worenen": The Green Silk Quilt of Henry VIII

Lisa Evans, Independent Scholar

No Ground to Stand On: Three-Dimensional Needlewrought Passementerie, Fifteenth to Seventeenth Centuries

Lois Swales, Cornell Univ.

Saturday, 6 May, 1:30 p.m.

Session 471
Fetzer
1035

Madeline Caviness's "Triangulatory" Approach to Medieval Art: Using Historical Context and Critical Theory to Open the Work for Audiences of Today II

Sponsor: International Center of Medieval Art
Organizer: Corine Schleif, Arizona State Univ., and Alyce A. Jordan, Northern Arizona Univ.
Presider: Evelyn Lane, Wheaton College

Promiscuous Object: The Man of Sorrows in Fifteenth-Century England

Sarah Stanbury, College of the Holy Cross

Tomb Effigies: Classing, Gendering, and Abjecting the Body

Rachel Dressler, Univ. at Albany

A Gendered Reading of the Rothschild Canticles: Investigating Male Identification with the *Sponsa*

Sarah Bromberg, Univ. of Pittsburgh

Adam and Eve on the Ghent Altarpiece: Living or Dead Models?

Linda Seidel, Univ. of Chicago

Session 472
Fetzer
1040

Lovers of the Place: Cistercian Architecture and Environment

Sponsor: Institute of Cistercian Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Western Michigan Univ.
Presider: Meredith Lillich, Syracuse Univ.

Archeology and Standing Structure: An Archeological Approach to the Relative Building Chronology of the Gothic Church of Santa Maria at Alcobaca

Clarke Maines, Wesleyan Univ., and Sheila Bonde, Brown Univ.

***Ornamentum aut Medicamentum?* Gothic Flora: Inventory and Interpretation**

Herman Josef Roth, Univ. Würzburg

The Cistercian Granges of Ireland

Geraldine Carville, Independent Scholar

Session 473
Fetzer
1055

Medieval Galicia V: The Romanesque Cathedral of Santiago

Sponsor: American Academy of Research Historians of Medieval Spain (AARHMS)
Organizer: James D'Emilio, Univ. of South Florida, and Michael Kulikowski, Univ. of Tennessee-Knoxville
Presider: John Williams, Univ. of Pittsburgh

Aragon, Navarre, and the Early Romanesque Sculpture of Santiago Cathedral

Manuel Castiñeiras, Museu Nacional d'Art de Catalunya, Palau Nacional-Parc de Montjuïc

The Romanesque Cathedral of Santiago de Compostela: Foundations for a New Building History

Henrik Karge, Technische Univ. Dresden

Compostela and the Romanesque Art of Galicia

James D'Emilio

Urban, Proto-Urban, or Not Urban at All: Debating the Existence of Monastic Towns in Early Medieval Ireland I

Sponsor: Dept. of History, Appalachian State Univ.
Organizer: John Soderberg, Univ. of Minnesota–Twin Cities
Presider: Eric W. Bangs, Univ. of Minnesota–Twin Cities

Session 474
Fetzer
1060

Urbanism in Early Medieval Ireland: Markets, Kings, and Monasteries

John Soderberg

Monastic Towns in Ireland? Paradoxes and Contradictions

Brian Graham, School of Environmental Sciences, Univ. of Ulster

Towns versus Longphorts: A Distinction with a Difference?

Catherine Swift, Mary Immaculate College, Limerick

Musicology and Pedagogy

Sponsor: Musicology at Kalamazoo
Organizer: Alice V. Clark, Loyola Univ., New Orleans; Cathy Ann Elias, DePaul Univ.; and Kevin N. Moll, East Carolina Univ.
Presider: Cathy Ann Elias

Session 475
Fetzer
2016

Musica and the Medieval University

Joseph Dyer, Independent Scholar

Singing Exercises from a Fifteenth-Century Bergamo Convent

Jan Herlinger, Louisiana State Univ.

Parisian Neo-Aristotelianism and the Coming of Age of the Guidonian System

Stefano Mengozzi, Univ. of Michigan–Ann Arbor

Introducing Medieval Studies to Non-Majors

Sponsor: Medieval Association of the Midwest
Organizer: Gael Grossman, Jamestown Community College
Presider: Gael Grossman

Session 476
Fetzer
2020

Priming the Pump: Anglo-Saxon Inroads in Teacher Education

Mark LaCelle-Peterson, Houghton College

Online Medieval Art for Non-Majors

Leslie J. Cavell, Albion College

Vikings in Eastern Europe II: Emporia in the Baltic Area

Sponsor: Early Medieval Forum (EMF)
Organizer: Florin Curta, Univ. of Florida, and Roman K. Kovalev, College of New Jersey
Presider: Florin Curta

Session 477
Fetzer
2030

What about the “Northern Arc”? On the Significance of Ninth-Century Islamic Silver Imports into Viking-Age Northern Europe

Roman K. Kovalev

The Beginning of the Dirham Imports into the Baltic Sea Zone and the Problem of the Early Emporia

Mateusz Bogucki, Institute of Archaeology and Ethnology, Warsaw
Congress Travel Award Winner

The Evidence of Scandinavians in Early Medieval Szczecin

Anna Bogumila Kowalska, Institute of Archaeology and Ethnology, Szczecin

The Archeological Evidence of Scandinavians in Wolin-Jomsborg

Blazej Stanislawski, Institute of Archaeology and Ethnology, Wolin

Saturday, 6 May, 1:30 p.m.

Session 478
Bernhard
105

Joan of Arc's Life and Afterlife

Sponsor: International Joan of Arc Society
Organizer: Kelly DeVries, Loyola College in Maryland
Presider: Jane Marie Pinzino, Univ. of Pennsylvania

Gilles de Rais: Companion, General, Demon?

Kelly DeVries

Joan of Arc's Trial Performance: A Reappraisal

Larissa Julliet Taylor, Colby College

Joan of Arc among the Romantics

Gail Orgelfinger, Univ. of Maryland–Baltimore County

Session 479
Bernhard
157

The Performance of Memory and Memories of Performance in French and Occitan Literature

Organizer: Michelle Bolduc, Univ. of Wisconsin–Milwaukee
Presider: Michelle Bolduc

"De Male Gent Vos Peüst Remenbrer": Audience, Memory, and Commemoration in the Epic

Paula Leverage, Purdue Univ.

Memory, Performance, and the Art of Listening to Gautier de Coinci's *Miracles de Nostre Dame*

Karen Duys, Univ. of St. Francis

Memorializing and Perverting Troubadour Lyric and Performance in the Fourteenth Century

Valerie M. Wilhite, Univ. of Illinois–Urbana-Champaign

Session 480
Bernhard
159

Medieval Architecture in East Central Europe: Recent Research II

Organizer: Achim Timmermann, Univ. of Michigan–Ann Arbor
Presider: Zoe Opacic, Birkbeck College, Univ. of London

Thirteenth-Century Monastic Architecture in the Diocese of Krakow

Pawel Pencakowski, Akademia Sztuk Pięknych im. Jana Matejki w Krakowie

Gothic Basilical Churches in Krakow: Style and Iconography

Tomasz Weclawowicz, Univ. Jagiellonski w Krakowie

The Earliest Dominican Churches in the Diocese of Polonia: Recent Research

Marcin Szyma, Univ. Jagiellonski w Krakowie

Sculptural Programs of the Court Architecture of Kasimir the Great (1333–70): Form, Function, and Meaning

Marek Walczak, Univ. Jagiellonski w Krakowie

Session 481
Bernhard
204

Magic, Conception, and Childbirth

Sponsor: Societas Magica and Medica: Society for the Study of Healing in the Middle Ages

Organizer: Claire Fanger, Independent Scholar

Presider: Wendy J. Turner, Augusta State Univ.

An Overview of Charms, Herbs, and Amulets in Medieval Women's Birthing Practices

Ginger Guardiola, Colorado State Univ.–Fort Collins

How Æðelhild Expected When She Was Expecting: Prognostication and Self-Help in Anglo-Saxon England

John A. Geck, Univ. of Toronto

Magical Intervention in High Medieval Conception and Birth

Fiona Harris-Stoertz, Trent Univ.

Teaching the Romance Epic: A Roundtable

Sponsor: Société Rencesvals, American-Canadian Branch

Organizer: Kimberlee Campbell, Harvard Univ.

Presider: William W. Kibler, Univ. of Texas–Austin

Session 482
Bernhard
208

Teaching the Romance Epic in an Undergraduate “Great Books” Course

Charles Ross, Purdue Univ.

Teaching the Romance Epic in Spanish at the Undergraduate Level

Mercedes Vaquero, Brown Univ.

Teaching the Chanson de Geste

Catherine M. Jones, Univ. of Georgia

Written and Printed Ordinatio: Materials and Methods

Sponsor: Early Book Society

Organizer: Martha W. Driver, Pace Univ.

Presider: Janetta Rebold Benton, Pace Univ./Metropolitan Museum of Art

Session 483
Bernhard
209

Presentation, Layout, and Censorship in the Rous Roll

Martha W. Driver

L'évolution d'un florilège de la tradition manuscrite à la tradition imprimée

Jacqueline Hamesse, Univ. Catholique de Louvain

Julitta and Quiricus: Invoking Childbirth Saints in Odd Places (Beinecke MS 410 and British Library, Sloane MS 873b)

Mary Morse, Rider Univ.

Tolkien: Subcreation, the Sacraments, and Spirituality

Sponsor: Tolkien at Kalamazoo

Organizer: Jane Chance, Rice Univ., and Rachel Fulton, Univ. of Chicago

Presider: Rachel Fulton

Session 484
Bernhard
210

Saint, Seductress, and Superior: Goldberry in *The Lord of the Rings*

Matthew C. MacLaughlin, Jr, United States Army Logistics Management College

The Existence of Musical Divine Providence in the Works of J. R. R. Tolkien

Richard J. Finn, Independent Scholar

Jacob, Esau, Elves, and Men: The Importance of Being Second in J. R. R.

Tolkien's *Silmarillion* and *The Lord of the Rings*

Scott Mackenzie, Univ. of Tennessee–Knoxville

Saturday, 6 May, 1:30 p.m.

Session 485
Bernhard
211

German Literature around 1300

Organizer: Matthias Meyer, Freie Univ. Berlin, and Martin Baisch, Freie Univ. Berlin
 Presider: Martin Baisch

Wording Nothing: Meister Eckhart's Sermons

Johannes Keller, Univ. Wien

Das Märe um 1300: Überlieferung, Edition und Aufgaben einer Neuausgabe

Stephan Fuchs-Jolie, Johann Wolfgang Goethe-Univ. Frankfurt am Main

Politische Zeremoniallyrik? Frauenlobs goldener Ton

Matthias Meyer

Session 486
Bernhard
212

The Influence of Classical Arabic/Islamic Religious Philosophical Thought

Sponsor: Society for the Study of Islamic Philosophy and Science (SSIPS)

Organizer: Richard C. Taylor, Marquette Univ.

Presider: Thérèse-Anne Druart, Catholic Univ. of America

Political Activism beyond the State: Iâ Hukma Illâ Lillâh of the Khrijites and the Hâkimiyya of the Islamists

Nelly Lahoud, Goucher College

Medicine and the Saints: Healing as Politics in Pre-Protectorate Morocco

Ellen Amster, Univ. of Wisconsin–Milwaukee

Commentary: Charles E. Butterworth, Univ. of Maryland

Session 487
Bernhard
213

Textual and Geographic Spaces in Reconquest Spain

Sponsor: Ibero-Medieval Association of North America (IMANA)

Organizer: Emily C. Francomano, Georgetown Univ.

Presider: Emily C. Francomano

Reconquest Tales: Telling History through Romance

Patricia E. Grieve, Columbia Univ.

Emending Hispania: Geography and Memory in Alonso de Palencia's "Compendiolum"

Erik Ekman, SUNY–New Paltz

From Clavijo to 11-M: Matamoros in the New Millennium

Gregory S. Hutcheson, Univ. of Louisville

Session 488
Bernhard
215

Gender, Class, and Ethnicity in French Literature

Presider: Brooke Heidenreich Findley, Rhodes College

Stolen Masculinity: Gender as an Organizing Principle in *La Fille du Conte de Pontieu*

Karen Lurkhar, Univ. of Illinois–Urbana-Champaign

Un drôle de ménage: *Le Ménagier de Paris* and Problems of Social Identity in Fourteenth-Century France

Elizabeth Kinne, Pennsylvania State Univ.

The Saracen Speaks: Cultural Tension in a Fourteenth-Century French Dream Vision

Michael Hanly, Washington State Univ.

Transmission, Translation, Transformation II: Sex in Texts

Organizer: Sherry J. Mou, DePauw Univ.

Presider: Sherry J. Mou

Session 489
Bernhard
Brown &
Gold Room

“Onliche for to Bizeten Children”: Sex in the Middle English Mirror

Kathleen Blumreich, Grand Valley State Univ.

Immaculate Conception of the Maculate Sex in the Chinese Narratives on Woman’s Kingdoms

Sufen Sophia Lai, Grand Valley State Univ.

Sex and the Sacred in Medieval Bengali Vaisnavism: On the Transformative Power of Erotic Love in the *Gīta Govinda* of Jayadeva

Jason Fuller, DePauw Univ.

Devotional Manuscripts

Presider: Carolyn King Stephens, Concordia Univ. Wisconsin

Astrology as a Gateway to Spiritual Truth in the Psalter of Blanche of Castile

Kathleen Schowalter, Washington and Lee Univ.

A “Medicine of Words”: Healing through the Book of Hours

Stephanie L. Volf, Arizona State Univ.

Arizona Center for Medieval and Renaissance Studies Graduate Student Prize Winner

Staging the Passion Play in Prayer Book Illuminations

Magdalena Gilewicz, California State Univ.–Fresno

Session 490
Bernhard
Faculty
Lounge

The Ballad: Traditions, Texts, Treatments

Sponsor: Kommission für Volksdichtung

Organizer: Larry Syndergaard, Western Michigan Univ.

Presider: Richard Firth Green, Ohio State Univ.

Session 491
Sangren
2201

“Heer Halewijn,” Its Continental Analogues, and the Continental Tradition

Samuel G. Armistead, Univ. of California–Davis

Scenic Composition in Traditional Ballads

Patricia Conroy, Univ. of Washington–Seattle

Murder in the Name of Honor: Child Ballads and Old Norse Narrative

Stephanie W. Crouch, Univ. of Texas–Austin

Medieval Economic History II: In Memory of Sylvia Thrupp

Sponsor: Midwest Medieval History Conference

Organizer: John Phillip Lomax, Ohio Northern Univ.

Presider: Maureen Mazzaoui, Univ. of Wisconsin–Madison

Session 492
Sangren
2203

Introductory Remarks: An Appreciation of Sylvia Thrupp

Maureen Mazzaoui

After the Black Death: Labor Law in Late Medieval Western Europe

Samuel K. Cohn, Jr., Univ. of Glasgow

The Aristocracy and the Urban Property Markets: The Case of Chesterfield, 1200–1500

Ian Blanchard, Univ. of Edinburgh

Outrageous and Excessive Apparel? Sumptuary Law and the Middling Sort in Late Medieval England

Kristen M. Burkholder, Oklahoma State Univ.–Stillwater

Saturday, 6 May, 1:30 p.m.

Session 493
Sangren
2204

Spanish Topics on the Fifteenth Century I: In Honor of Alan D. Deyermond and Joseph T. Snow

Sponsor: *Fifteenth-Century Studies*
Organizer: Roxana Recio, Creighton Univ.
Presider: Roxana Recio

Respectful Rivals: Gómez Manrique and Pero Guillén de Segovia

Carl W. Atlee, Northern Illinois Univ.

Nostalgia, Memory, and the River: Manrique's Fifteenth-Century Planctus

Paul E. Larson, Baylor Univ.

God, Devil, and Cupid: A Tripartite Formula for a Sinful Death

Jaime Leaños, Univ. of Nevada–Reno

Session 494
Sangren
2205

MAMA at Kalamazoo I: Historical Studies in Honor of Jim Falls

Sponsor: Mid America Medieval Association (MAMA)
Organizer: Lois L. Huneycutt, Univ. of Missouri–Columbia
Presider: Larry Usilton, Univ. of North Carolina–Wilmington

The Life of Queen Edith Who Rests at Westminster

Kristi L. Keuhn, Notre Dame de Sion

Regional Connections among Anglo-Norman Families

Stephanie Mooers Christelow, Idaho State Univ.

Henry and Eleanor and Thierry and Sybil: Government and Administration by Angevin Power Couples in the Twelfth Century

Karen S. Nicholas, Oswego State Univ.

The Literary Patronage of the “Queens” of Ponthieu

Kathy M. Krause, Univ. of Missouri–Kansas City

Session 495
Sangren
2207

Platinum Latin II

Sponsor: Platinum Latin
Organizer: Gregory Hays, Univ. of Virginia, and Danuta Shanzer, Univ. of Illinois–Urbana-Champaign
Presider: David Townsend, Centre for Medieval Studies, Univ. of Toronto

The Evolution of the Grammatical Categories *Corpus* and *Res* from Donatus through the Carolingians

Leslie Lockett, Ohio State Univ.

The Concept of Rhetorical *Ductus* in Late Antiquity: Theory and Exemplification

Marcus Heckenkamp, Friedrich-Schiller-Univ. Jena

Medieval Readers of Fulgentius's *Expositio sermonum*

Gregory Hays

Session 496
Sangren
2210

Sources of Anglo-Saxon Literary Culture I: Highlights from D-E-F

Sponsor: Sources of Anglo-Saxon Culture
Organizer: Thomas N. Hall, Univ. of Illinois–Chicago
Presider: Karin E. Olsen, Rijksuniv. Groningen

D Is for Defensor

Rolf H. Bremmer, Jr., Univ. Leiden

D Is for Dioscorides

László Sándor Chardonnens, Radboud Univ. Nijmegen

Eucherius in Anglo-Saxon England: The Weight of Words and the Words of Weight

Kees Dekker, Rijksuniv. Groningen

Representation of/in the Court

Sponsor: International Courtly Literature Society

Organizer: Rosmarie Thee Morewedge, Binghamton Univ.

Presider: Rose Marie Deist, Univ. of San Francisco

Session 497
Sangren
2212

Arthur, Fairylore, and the Court in Walter Map's *De nugis curialium*

Patrick Schwieterman, Univ. of California–Berkeley

Gower's Trencham Manuscript: Courts of Law, Courtly Love, and the Accession of Henry I

Arthur W. Bahr, Univ. of California–Berkeley

Royal Courts and the Symbolic Representation of Courtly Values in Ritual:

Herzog Ernst B

Rosmarie Thee Morewedge

Household Drama in Early Modern England

Sponsor: Medieval and Renaissance Drama Society (MRDS)

Organizer: David N. Klausner, Univ. of Toronto

Presider: Gloria J. Betcher, Iowa State Univ.

Session 498
Sangren
2219

Spiritual Drama at Little Gidding

Anne Brannen, Duquesne Univ.

A Fruitful Alliance: English Aristocratic Hospitality and the Early Modern Stage

Denise Cole, Central Michigan Univ.

The Household Entertainment Web: The Paulet/Jervoise Family of Hampshire

Peter Greenfield, Univ. of Puget Sound

Respondent: Barbara D. Palmer, Univ. of Mary Washington

Bridging the Gap: English Manuscripts 1060 to 1220

Sponsor: Production and Use of English Manuscripts 1060 to 1220, Univs. of Leicester and Leeds

Organizer: Orietta Da Rold, Univ. of Leicester; Elaine M. Treharne, Univ. of Leicester; and Mary Swan, Univ. of Leeds

Presider: Orietta Da Rold

Session 499
Sangren
2301

The Problem of Grade in Post-Conquest English Vernacular Minuscule

Peter A. Stokes, Univ. of Cambridge

Old English Homiliaries in Late Eleventh-Century Collections: The Case of Exeter

Erika Corradini, Univ. of Leicester

Tashjian Travel Award Winner

Heap of Angels, Heap of Sheep: Post-Conquest Bilingual Composition in Memoranda from Bury Saint Edmunds

Katie Lowe, Univ. of Glasgow

Saturday, 6 May, 1:30 p.m.

Session 500
Sangren
2302

Female Religious in Medieval Germany

Presider: Roberta Milliken, Shawnee State Univ.

“Get Thee to a Nunnery”: Politics, Sex, and Slander in Twelfth-Century Monasticism

Ellen Arnold, Univ. of Minnesota–Twin Cities

A Rule of One’s Own: Beguine Statutes in Germany (Thirteenth–Sixteenth Centuries)

Jennifer Deane, Univ. of Minnesota–Morris

For the Love of God: Christ and Dominican Nuns in Medieval Germany

Erika L. Lindgren, Univ. of Arizona

Session 501
Sangren
2303

Medieval and Modern Metamorphoses of the Sanshō Dayū Legend

Organizer: Jeffrey Angles, Western Michigan Univ.

Presider: Molly Lynde-Recchia, Western Michigan Univ.

The Earliest Forms of the Sanshō Dayū Legend

Susan Matisoff, Univ. of California–Berkeley

Medieval Ibsen

J. Thomas Rimer, Univ. of California–Los Angeles

Ôgai on Screen: Mizoguchi’s *Sanshō the Bailiff*

Keiko McDonald, Univ. of Pittsburgh

Articulating Recovery: Ito Hiromi’s Feminist Retelling of the Sanshō Dayū Legend

Jeffrey Angles

Session 502
Sangren
2304

Afterlives and Receptions in Anglo-Norman Ireland

Organizer: Lahney Preston-Matto, Adelphi Univ.

Presider: Thomas Finan, Webster Univ.

The “First” Gaelic Revival: Identity and Differentiation in Irish Gothic Architecture

Rachel Moss, Trinity College, Univ. of Dublin

Desperately Seeking Dearbhforgaill: Adulteress, Church Patron, Architecture Enthusiast, Literary Creation

Karen Overbey, Seattle Univ., and Lahney Preston-Matto

Afterlives and Receptions of Anglo-Norman Ireland? Sir Tames Ware and the Creation of a “Useable” Anglo-Norman Past

Brendan Kane, Univ. of Connecticut

Session 503
Sangren
2502

From Anglo-Saxon to Global Language: HEL as a Method of Outreach (A Roundtable Discussion)

Sponsor: Society for the Study of the History of the English Language

Organizer: Haruko Momma, New York Univ.

Presider: Haruko Momma

Community Outreach/Departmental Inreach with HEL

Helen Damico, Univ. of New Mexico

Using Gullah as a Focal Point in a HEL Course

Moira Fitzgibbons, Marist College

Reaching Out: The Web as a Learning Tool

Edwin Duncan, Towson Univ.

Fighting in Public: Approaches to Team Teaching HEL in the Large Lecture

K. Aaron Smith, Illinois State Univ., and Susan Kim, Illinois State Univ.

Reaching High School Teachers and Students in the HEL Classroom

Robert Stanton, Boston College

Standard English and Standards of English: Where Language History Meets Composition Theory

Michael Matto, Adelphi Univ.

Holy Spaces in Late Medieval East Anglia

Organizer: Victor I. Scherb, Univ. of Texas–Tyler

Presider: Victor I. Scherb

Miracle, Image, Belief: Edmund of East Anglia and Morgan M.736

Lesley Allen, Univ. of Illinois–Urbana-Champaign

Lydgate’s Verse, Monastic Patronage, and Saint Edmund’s Abbey

Joseph Grossi, Canisius College

Arma Christi and the Croxton Play of the Sacrament

Ann E. Nichols, Winona State Univ.

Session 504
Sangren
3101

The Mimetic Theory in Medieval Studies

Organizer: Julia W. Shinnick, Univ. of Louisville

Presider: Julia W. Shinnick

Girardian Themes in Arthurian Literature

Curtis Gruenler, Hope College

Wolves and Outlaws: A Persecution Discourse in *Beowulf*

Karina Tokareva, Millikin Univ.

***La Violence et le sacré* and the Romance of Chrétien de Troyes**

Tracy Adams, Univ. of Auckland

Bernard of Clairvaux, René Girard, and RB7 on Desire and Envy

Jonah Wharff, OCSO, New Melleray Abbey

Respondent: Sandor Goodhart, Purdue Univ.

Session 505
Sangren
3103

The Problem of Revenge: Cultural Critiques in the Icelandic Sagas

Sponsor: New England Saga Society

Organizer: Andrew M. Pfrenger, Univ. of Connecticut

Presider: John P. Sexton, Univ. of Connecticut

The Good, the Bad, and the Ugly: Revenge and *Hen-Thorir Saga*

Ann P. Lanpher, Univ. of Toronto

Violence and Vengeance: The Role of Women in the Blood Feud of *Volsunga Saga*

Sarah Girard, Univ. of Connecticut

Blind Justice: Ámundi’s Miracle and Narratology in *Njál’s Saga*

Elizabeth Walgenbach, Cornell Univ.

Session 506
Sangren
3105

Saturday, 6 May, 1:30 p.m.

Session 507
Sangren
3219

Metaphysics and Ethics in the Thought of Duns Scotus

Sponsor: International Duns Scotus Society
Organizer: Timothy B. Noone, Catholic Univ. of America
Presider: Timothy B. Noone

Scotus and Aquinas on Signification in Theological Discourse

Alexander Hall, Clayton State Univ.

Henry of Ghent on Cognition and the Critique of Duns Scotus

Michael Rombeiro, Saint Joseph's College

Scotus on Wholes and Parts

Peter King, Univ. of Toronto

—End of 1:30 p.m. Sessions—

3:00–4:00 p.m.

COFFEE SERVICE

Valley II and III
Bernhard,
and Fetzer

Saturday, May 6
3:30 p.m.–5:00 p.m.
Sessions 508–566

Saturday, 6 May, 3:30 p.m.

Session 508
Valley III
303

Dubious Saints: Fakes, Failures, and Uncertain Legacies of Sanctity

Sponsor: Hagiography Society
Organizer: Susan L. Einbinder, Hebrew Union College
Presider: Diane Peters Auslander, Graduate Center, CUNY

Incubation and the *Passio sanctae Caeciliae*: An African Connection?

Thomas H. Connolly, Univ. of Pennsylvania

The Thrice Condemned Saint, Meco del Sacco

Janine Larmon Peterson, Indiana Univ.–Bloomington

Strategies of Containment in the Old English *Legend of Saint Christopher*

Brian McFadden, Texas Tech Univ.

Session 509
Valley III
304

Personal Identity and Its Articulation in Medieval and Early Modern Literature

Sponsor: Medieval and Early Modern English Studies Association of Korea
(MEMESAK)

Organizer: Jongsook Lee, Seoul National Univ.

Presider: Noel Harold Kaylor, Jr., Troy Univ.

The Identity of the *jeong Man* in *The Wife's Lament*

Sung-Il Lee, Yonsei Univ.

Between Guinevere and Galehaut: Homo/eroticism in the Prose *Lancelot*

Hyonjin Kim, Seoul National Univ.

Debate as an Introspective Vehicle for Self-Discovery in *Samson Agonistes*

Jin Sunwoo, Seoul Theological Univ.

Medieval Sermon Studies III: Texts and Contexts

Sponsor: International Medieval Sermon Studies Society

Organizer: Anne Thayer, Lancaster Theological Seminary

Presider: Mary Swan, Univ. of Leeds

Session 510
Valley III
306

Preaching at Vadstena Abbey: The State of Research

Stephan Borgehammer, Lunds Univ.

Sermons on the Lord's Prayer: Manuscript Collections and Preaching Contexts

Paul Robinson, Concordia Seminary

Taking the Pulse of Medieval Faith: Lay Complaints in Medieval German Sermons

John Dahmus, Stephen F. Austin State Univ.

Thomas Aquinas III

Sponsor: Thomas Aquinas Society

Organizer: John F. Boyle, Univ. of St. Thomas, St. Paul

Presider: Matthew Cuddeback, Providence College

Session 511
Valley III
312

Who Gets Aristotle's Understanding of Prudence Right: Nussbaum or Aquinas?

Janet E. Smith, Sacred Heart Major Seminary

Aporiai in Thomas Aquinas on Happiness

Philip Lyndon Reynolds, Emory Univ.

On a Contemporary Misunderstanding of Thomas Aquinas

Steven A. Long, Ave Maria Univ.

The Abbey of Saint-Victor, Paris: Life and Thought

Organizer: Grover A. Zinn, Oberlin College

Presider: Grover A. Zinn

Medicines for All Our Sins: Hugh of Saint Victor's Theology of the Holy Spirit

Juliet Mousseau, St. Louis Univ.

A Theology of Reader-Inspiration according to Richard of Saint-Victor

Christopher P. Evans, St. Louis Univ.

The Place of the Notations on the Psalms in Richard of Saint-Victor's Corpus

Dale M. Coulter, Lee Univ.

Session 512
Valley III
Stinson
Lounge

Normativities

Sponsor: Society for the Study of Homosexuality in the Middle Ages (SSHMA)

Organizer: Anne Clark Bartlett, DePaul Univ.

Presider: Anne Clark Bartlett

Session 513
Valley II
200

Queer Masculinity in Lazamon's *Brut*

John P. Brennan, Indiana Univ.-Purdue Univ.-Fort Wayne

So What Exactly Is a Good Woman Anyway? The Monster and Her Critics

Betsy McCormick, Mount San Antonio College

Deciphering Queerness in Old French Literature: Norms, Transgressions, and Unmarked Narration

Suzanne Kocher, Univ. of Louisiana-Lafayette

Saturday, 6 May, 3:30 p.m.

Session 514
Valley II
201

The Canterbury Tales II

Presider: Alison L. Ganze, Valparaiso Univ.

Chaucer as a Philologist, Revisited: Scribe and Audience Reactions to Northern Pronouns in *The Reeve's Tale*

Elise E. Morse-Gagne, Tougaloo College

The Ideology and Ecology of Violence in Chaucer's *Knight's Tale*

Thomas A. Hamill, Wilkes Univ.

"I Moot Speke as I Kan": Knightly Identity in the Descriptive Passages of Chaucerian Romance

Andrea Gronstal Benton, Univ. of Wisconsin–Madison

A New Look at an Old Satire: Chaucer's *Nun's Priest's Tale*

Douglas J. Wurtele, Carleton Univ.

Session 515
Valley II
202

The Divine Comedy and the Classical Tradition

Sponsor: Center for Medieval and Renaissance Studies, St. Louis Univ.

Organizer: Simone Bregni, St. Louis Univ.

Presider: Simone Bregni

Francesca: Classic Readers and Classics

Boris Buia, John Hopkins Univ.

Blood, Wine, Man, and Beast: Statius's Role in *Purgatorio*

Pina Palma, Southern Connecticut State Univ.

Dante, Omero, e la "gloria" della poesia

Andrea Moudarres, Yale Univ.

Session 516
Valley II
205

England and the Later Crusades

Sponsor: Society of the White Hart

Organizer: Douglas Biggs, Waldorf College

Presider: Mark Arvanigian, California State Univ.–Fresno

Funding the Fight: The Administration of Crusade Indulgences in Fifteenth-Century England

Robert Swanson, Univ. of Birmingham

The Chimera of Crusade: England, Byzantium, and the Continent in the Fifteenth Century

Sharon Michalove, Univ. of Illinois–Urbana-Champaign

Close Encounters: Aliens in Later Medieval Bristol

Peter Fleming, Univ. of the West of England

Session 517
Valley II
207

The God(s) of the *Pearl*-Poems

Sponsor: *Pearl*-Poet Society

Organizer: Kenna L. Olsen, Univ. of Calgary

Presider: Marc Guidry, Stephen F. Austin State Univ.

Defiance of Divine Order and the Confusion of Man and Beast in the *Gawain*-Poet's Long Line Works

Chelsea Honeyman, McGill Univ.

God—the Ultimate Rival in Love: How *Pearl*'s God Embellishes a Bit and Wins the Girl

Sharon Fulton, Columbia Univ.

Abandoning Desires, Desiring Readers, and the Divinely Queer Triangle of Pearl

Tison Pugh, Univ. of Central Florida

Devious Deity: The *Gawain*-Poet's God of Good and Evil

Florence Newman, Towson Univ.

Historical Writings and Chronicles II: A Roundtable

Sponsor: Medieval Chronicle Texts/The Chronicle Society

Organizer: Lister M. Matheson, Michigan State Univ., and Raluca Radulescu, Univ. of Wales–Bangor

Presider: Caroline D. Eckhardt, Pennsylvania State Univ.

Session 518
Valley II
Garneau
Lounge

A roundtable discussion with Julia Marvin, Univ. of Notre Dame; Sarah Peverley, Univ. of Hull; Raluca Radulescu; Lister M. Matheson; Dan Embree, Mississippi State Univ.; and Edward Donald Kennedy, Univ. of North Carolina–Chapel Hill.

Encyclopedic Langland

Sponsor: *Yearbook of Langland Studies*

Organizer: Emily Steiner, Univ. of Pennsylvania

Presider: Matthew Boyd Goldie, Rider Univ.

Session 519
Valley II
LeFevre
Lounge

Encyclopedism and Forgetting

David A. Lawton, Washington Univ. in St. Louis

Langland's Bodies

Kellie Robertson, Univ. of Pittsburgh

Knowing Kynde and Encyclopedic Ambition in *Piers Plowman*

Rebecca Davis, Univ. of Notre Dame

Langland and the Glossa Ordinaria

Ralph Hanna, Keble College, Univ. of Oxford

Iberian Spirituality in a Cross-Cultural Context

Sponsor: Ibero-Medieval Association of North America (IMANA)

Organizer: Ronald E. Surtz, Princeton Univ.

Presider: Ronald E. Surtz

Session 520
Valley I
100

Crypto-Text? The Jewish Roots of Teresa de Cartagena's *Arboleda de los enfermos*

James Hussar, Univ. of Notre Dame

Wooden Dialogue: Creating a Narrative Role for the Cross in Castilian

Passion Devotion

Jessica A. Boon, Duke Univ.

Mystic at Arms: Ibn Qasi's Twelfth-Century Sufi Revolt

Lourdes Maria Alvarez, Catholic Univ. of America

Saturday, 6 May, 3:30 p.m.

Session 521
Valley I
101

Cultural Confluences in *El libro de buen amor*

Sponsor: Medieval Association of the Midwest
Organizer: Carlos Hawley-Colón, North Dakota State Univ.
Presider: Paul E. Larson, Baylor Univ.

La astrologia en el *Libro de buen amor*

Cristina Dobresou-Mitrovici, Minnesota State Univ.–Moorhead

Revisiting the Archpriest's Allegories

Emily C. Francomano, Georgetown Univ.

Hard Space: Between the Sierra and a Serrana

Carlos Hawley-Colón

Session 522
Valley I
102

Death and Dying in the Arthurian World II: Post-Medieval Participants

Sponsor: International Arthurian Society, North American Branch
Organizer: Karen Cherewatuk, St. Olaf College, and Kevin Whetter, Acadia Univ.
Presider: Karen Cherewatuk

How Arthur Ends: Victorian and Later Versions

Andrew Lynch, Univ. of Western Australia

Woman as Agent of Death in *Idylls of the King*

James Noble, Univ. of New Brunswick

“Will the Last Knight Left Standing Please Extinguish the Taper?”: Cinematic Tableaus of the Most Piteous History of the Morte of King Arthur

Kevin J. Harty, LaSalle Univ.

Session 523
Valley I
105

Boccaccio's *Decameron*: Literary and Thematic Topoi

Sponsor: Italians and Italianists
Organizer: Leslie Zarker Morgan, Loyola College in Maryland
Presider: Leslie Zarker Morgan

The Beautiful and Unhappy Maidens in *Decameron* IV

Tiziana Serafini, University of California–Los Angeles

Monna Tessa's *Fantasma*: Eros, Food, and Fear in *Decameron* VII.I

Maria Romagnoli, Univ. of Cincinnati

Interfaith Liaisons in the *Decameron*: Reflections on Boccaccio's Attitude to Religious Difference

Karina Attar, Queens College

Session 524
Valley I
106

Health and Healing in Medieval Romance

Sponsor: Medieval Romance Society
Organizer: Mica Gould, Purdue Univ.; Ilan Mitchell-Smith, Texas A&M Univ.; and Rebecca A. Wilcox, Univ. of Texas–Austin
Presider: Ilan Mitchell-Smith

Virginity Is the Cure: Lepers and Virgins in Hartmann von Aue's *Der arme Heinrich* In Relation with the Woman Healer: The Woman Healing Practitioner Questioning Gender Roles in Marie de France's *Eliduc* and *Lai des deus amans*

Alissandra Paschkowiak, Univ. of Massachusetts–Amherst

Marie's Alchemical Code: Deciphering Alchemical Elements of Healing and Harmony in Marie de France's *Lai de Lanval*

Shahrazad Zahedi, Brown Univ.

Marie's Alchemical Code: Deciphering Alchemical Elements of Healing and Harmony in Marie de France's *Lai de Lanval*

Kit Wong, Simon Fraser Univ.

The Exeter Book Riddles and Poems III

Organizer: William F. Klein, Kenyon College
Presider: Thomas P. Klein, Idaho State Univ.

Session 525
Valley I
107

An Invitation to the Game: The Exeter Riddles as Introduction to Old English Language and Culture

Carol A. Lind, Illinois State Univ.

For My Love or My Lord: Inner Conflict and Reflective Images in Riddle 20

Christopher Maslanka, Univ. of Wisconsin–Madison

Exeter Book Riddle 17: A Possible Solution

Gregory L. Laing, Western Michigan Univ.

Leo and Beo: Exeter Book Riddle 17 as Samson's Lion

Patrick J. Murphey, Univ. of Wisconsin–Madison

Spenser at Kalamazoo III: The Kathleen Williams Lecture

Sponsor: Spenser at Kalamazoo

Organizer: Clare R. Kinney, Univ. of Virginia; Beth Quitslund, Ohio Univ.; and
David Scott Wilson-Okamura, East Carolina Univ.

Presider: William A. Oram, Smith College

Session 526
Valley I
109

Time Lords: Anti-Humanist Temporality in Spenserian Narrative Verse

Theresa Krier, Macalester College

Closing Remarks: Theodore L. Steinberg, SUNY–Fredonia

Platinum Latin III

Sponsor: Platinum Latin

Organizer: Gregory Hays, Univ. of Virginia, and Danuta Shanzer, Univ. of Illinois–
Urbana-Champaign

Presider: Michael Herren, York Univ./Centre for Medieval Studies, Univ. of Toronto

Session 527
Valley I
110

Transformations of a Topos: The Christians and the *Locus Amoenus*

Karin Schlapbach, King's College, Univ. of London

Senectus and Vetustas: The Rhetoric of the Old

Cristiana Sogno, Univ. of California–Irvine

Saint Jerome, the Vulgate, and Christian *Peregrinatio*

Stephanie Hayes-Healy, Trinity College, Univ. of Dublin

Rhetoric, Humor, and Irony

Sponsor: Christine de Pizan Society

Organizer: Julia A. Nephew, Dominican Univ.

Presider: Christine Reno, Vassar College

Session 528
Valley I
Shilling
Lounge

Virtuous Artifice: Concealing and Revealing Rhetorical Deceptions in Christine de Pizan's *Treasury of the City of Ladies*

Linda Marie Rouillard, Univ. of Toledo

Rhetoric of Women's Education in Christine's Works

Julia A. Nephew

Founts of Knowledge: Female Bodies and Epistemological Eruptions in the *Confessions* and the *City of Ladies*

Marcella L. Munson, Florida Atlantic Univ.

Saturday, 6 May, 3:30 p.m.

Session 529
Fetzer
1005

Urban, Proto-Urban, or Not Urban at All: Debating the Existence of Monastic Towns in Early Medieval Ireland II

Sponsor: Dept. of History, Appalachian State Univ.
Organizer: John Soderberg, Univ. of Minnesota–Twin Cities
Presider: Kieran D. O’Conor, National Univ. of Ireland–Galway

If Not Towns, Then What? The Monastery in the Early Medieval Irish Economy

Mary A. Valante, Appalachian State Univ.

Monastic Towns and Monastic Villages: A Question of Nomenclature?

John Bradley, National Univ. of Ireland–Maynooth

Towns and Urbanism in Early Ireland

Charles Doherty, Univ. College Dublin

Session 530
Fetzer
1010

Dress and Textiles IV: Headwear

Sponsor: DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion)
Organizer: Robin Netherton, DISTAFF, and Gale R. Owen-Crocker, Univ. of Manchester
Presider: Gale R. Owen-Crocker

Headwear and Women’s Status in Early Medieval Francia: Archeological Perspectives

Olga Magoula, Univ. of Birmingham

The Art of the Exotic: Robinet Testard’s Turbans and Turban-Like Coiffure, 1471–1530

John Block Friedman, Kent State Univ.–Salem

The French Hood: The Development of a Sixteenth-Century Court Fashion

Melanie Schuessler, Eastern Michigan Univ.

Session 531
Fetzer
1035

Madeline Caviness’s “Triangulatory” Approach to Medieval Art: Using Historical Context and Critical Theory to Open the Work for Audiences of Today III

Sponsor: International Center of Medieval Art
Organizer: Corine Schleif, Arizona State Univ., and Alyce A. Jordan, Northern Arizona Univ.
Presider: Alyce A. Jordan

Images by God’s Demand: On Hildegard of Bingen’s Role in the Making of the Illuminated Wiesbaden Scivias

Anna Bücheler, Eberhard-Karls Univ.-Tübingen

The Cruciform Womb: Seeing Christ in Female Flesh

Karl Whittington, Univ. of California–Berkeley

Visualizing Women in Latvian Culture

Maija Kule, Univ. of Latvia

Respondent: Madeline H. Caviness, Tufts Univ.

Session 532
Fetzer
1040

Cistercian Christology

Sponsor: Institute of Cistercian Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Western Michigan Univ.
Presider: Martha Krieg, Independent Scholar

“For the Sake of the Joy That Lay before Him”: The Eschatological Promises of Saint Bernard’s Liturgical Christology

Natalie Van Kirk, Southern Methodist Univ.

Redeeming the Whole Man

E. Rozanne Elder

The Christology of Geoffrey of Auxerre

Paul E. Lockey, DeVry Univ.

Medieval Architecture in East Central Europe: Recent Research III

Organizer: Achim Timmermann, Univ. of Michigan–Ann Arbor

Presider: Achim Timmermann

Session 533

Fetzer

1055

Medieval Parish Churches in Prussia

Christofer Herrmann, Univ. Warminslo-Mazurski w Olsztynie

Saint Prokop in Trebic and the “Norman School” in Central Europe

Martina Grmolenská, Masarykova Univ. v Brno

***Amor Vacui?* The Hall Church and the Development of Bohemian Late Gothic**

Zoe Opacic, Birkbeck College, Univ. of London

The Cathedral of Saint James in Sibenik: At the Borders of Christendom

Predrag Markovic, Sveuciliste u Zagrebu

Exploring the Third Edition of *Clare of Assisi: Early Documents* and Future Avenues of Scholarship on Franciscan Women (A Roundtable)

Sponsor: Franciscan Federation and Women in the Franciscan Intellectual Tradition (WFIT)

Organizer: Ingrid Peterson, Franciscan Federation/Women in the Franciscan Intellectual Tradition

Presider: Sean L. Field, Univ. of Vermont

Session 534

Fetzer

1060

Presenting *Clare of Assisi: Early Documents*

Ingrid Peterson

Discussing the Future of Clare Studies

Lezlie Knox, Marquette Univ.

Introducing the Franciscan Institute’s Web Site on Franciscan Women

Jean François Godet-Calogeras, Franciscan Institute, St. Bonaventure Univ.

Medieval Galicia VI: Galicia in the Later Medieval Kingdom of Castile: Marginalization?

Sponsor: American Academy of Research Historians of Medieval Spain (AARHMS)

Organizer: James D’Emilio, Univ. of South Florida, and Michael Kulikowski, Univ. of Tennessee–Knoxville

Presider: Paul Freedman, Yale Univ.

Session 535

Fetzer

2016

Courtly Culture and Clerical Culture in the Thirteenth-Century Sculpture of the Cathedrals of Tui and Ourense

Rocío Sánchez Ameijeiras, Univ. de Santiago de Compostela

Galicia and the Castilian Monarchy (1230–95): Marginalization?

Francisco Javier Pérez Rodríguez, Univ. de Vigo

Siervo libre de amor: All Things to All Men

David Mackenzie, Univ. College Cork

Saturday, 6 May, 3:30 p.m.

Session 536
Fetzer
2020

Sources of Anglo-Saxon Literary Culture II: Highlights from G-H-I-J

Sponsor: Sources of Anglo-Saxon Culture
Organizer: Thomas N. Hall, Univ. of Illinois–Chicago
Presider: Joseph S. Wittig, Univ. of North Carolina–Chapel Hill

Jerome in Anglo-Saxon England: Charting the Territory

John Brinegar, Virginia Commonwealth Univ.

Hrabanus Maurus in Anglo-Saxon England: Cambridge, Trinity College MS B. 16 .3

William Schipper, Memorial Univ.

Honorius Augustodunensis's *Elucidarius* and *Imago mundi*

Michael W. Twomey, Ithaca College

Session 537
Fetzer
2030

Vikings in Eastern Europe III: Scandinavians in the Rus' Lands, Rus' in Scandinavia

Sponsor: Early Medieval Forum (EMF)
Organizer: Florin Curta, Univ. of Florida, and Roman K. Kovalev, College of New Jersey
Presider: Roman K. Kovalev

Ulfberht in Austrvegr

Anne J. Stalsberg, Vitenskapsmuseet Trondheim

The Upper Volga Region during the Early Middle Ages

Valerian Sedykh, St. Petersburg State Univ.

The Viking Rus' and the Hansa: The Origins and Apogee of Emoria Trading in Medieval Northwestern Russia

Heidi M. Sherman, Univ. of Wisconsin–Stevens Point

Rus' Guests in Sigtuna: Peer Interaction and Cultural Transmission, ca. 970 to 1300 A.D.

Mats Roslund, Institutionen för arkeologi och antikens historia, Lunds Univ.

Session 538
Bernhard
105

Postmodern Tolkien

Sponsor: Tolkien at Kalamazoo
Organizer: Jane Chance, Rice Univ., and Shaun F. D. Hughes, Purdue Univ.
Presider: Shaun F. D. Hughes

Heroic Villains and Crooked Champions

Derek Blemberg, Marquette Univ.

Tolkien on the City and the Suburb

Mary Faraci, Florida State Univ.

Great Narratives: The Centrality of Narration in Tolkien

Gergely Nagy, Szegedi Tudományegyetem

Session 539
Bernhard
157

The Uses and Misuses of History in Medieval and Renaissance Texts

Organizer: Natalie Grinnell, Wofford College
Presider: Natalie Grinnell

Saving His Source: Shakespeare's Use of Holinshed in *Macbeth*, IV, iii

Michael L. Hays, Independent Scholar

Interpretation and Misinterpretation in Fénelon's Medieval Utopia

Chad Helms, Presbyterian College

The Levellers and the Uses of History

Amy Sweitzer, Wofford College

In Honor of Mary Martin McLaughlin II: Medieval Women and Religious Life

Sponsor: Medieval Foremothers Society
Organizer: Catherine M. Mooney, Weston Jesuit School of Theology
Presider: Catherine M. Mooney

Session 540
Bernhard
159

Getting to the Source: The Case of Jacoba Felicie and the Impact of *The Portable Medieval Reader* on the Canon of Medieval Women's History

Monica H. Green, Arizona State Univ.

Readers, *Romola*, and Marcel P.

Gloria Kury, Pennsylvania State Univ. Press

Scientific Literacy? Heloise Says Women Seldom Get Drunk

Joan Cadden, Univ. of California–Davis

Gendering Pleasure, Pleasuring Gender: Is There in Pleasure No Sex, in Sex No Pleasure?

Organizer: Scott D. Troyan, Univ. of Wisconsin–Madison
Presider: Scott D. Troyan

Session 541
Bernhard
204

Engendered Tactics in William Dunbar's Comic Poetry

Michael W. George, Millikin Univ.

Gendering Prostitution: Medieval Women and Men of the Night

Jessica Robinson, Benedictine College

The Little Organ That Remembers: Gender, Cognition, and Pleasure

Robin R. Hass Birky, Indiana Univ. Northwest

Performance in German-Speaking Lands

Sponsor: Medieval and Renaissance Drama Society (MRDS)
Organizer: Glenn Ehrstine, Univ. of Iowa
Presider: Eckehard Simon, Harvard Univ.

Session 542
Bernhard
208

Make Believe: Performing and Witnessing Miracles in German Passion Plays

Elke Koch, Freie Univ. Berlin

The Identification of the Donaueschingen Stage Plan: A Detective Story

Heidy Greco-Kaufmann, Univ. Bern

Mary's Laments and the Limits of Religious Communication

Jutta Eming, Freie Univ. Berlin

Commentator: Glenn Ehrstine

Is *Beowulf* Postmodern Yet? A Roundtable II

Sponsor: BABEL Working Group and West Virginia Univ. Press
Organizer: Eileen A. Joy, Coastal Carolina Univ.
Presider: Mary K. Ramsey, Georgia State Univ.

Session 543
Bernhard
209

A roundtable discussion with James W. Earl, Univ. of Oregon; Allen J. Frantzen, Loyola Univ., Chicago; Mary Dockray-Miller, Lesley College; and Helen Bennett, Eastern Kentucky Univ.

Saturday, 6 May, 3:30 p.m.

Session 544
Bernhard
210

Theorizing the Borders: Literature, History, and Identity across the Anglo-Scottish Divide

Sponsor: Medieval Scottish Studies
Organizer: Mark Bruce, Univ. of Iowa, and Katherine Terrell, Hamilton College
Presider: Katherine Terrell

Abstract for a Founding Mother? Women in Scottish Origin Mythology

Lisa Justice, Univ. of California–Davis

Proud and Treacherous Tyrants: Mordred and Vortigern in the *Historia regum Britanniae*

G. Gregory Molchan, Louisiana State Univ.

An Anglo-Scottish Owl: Negotiating Literary and Political Borders in the *Buke of the Howlat*

Randy P. Schiff, Univ. at Buffalo

Whose Right? English and Scottish Copyright Law and Henryson's *Testament*

Christian Sheridan, St. Xavier Univ.

Session 545
Bernhard
211

The Big Book: Encyclopedias, Compendia, Anthologies II

Sponsor: Early Book Society
Organizer: Martha W. Driver, Pace Univ.
Presider: Joyce Coleman, Univ. of Oklahoma

On Compiling A Dictionary of the Anglo-Saxon Language

Dabney A. Bankert, James Madison Univ.

A Thirteenth-Century Compilation: The Lancelot of Yale 229

Elizabeth M. Willingham, Baylor Univ.

Middle English Alchemical Compilations: The Case of Trinity College, Cambridge MS R. 14. 37

Peter Grund, Univ. of Michigan–Ann Arbor

Session 546
Bernhard
212

The South Slavic Epic Ballad

Sponsor: Kommission für Volksdichtung
Organizer: Larry Syndergaard, Western Michigan Univ.
Presider: Mark C. Amodio, Vassar College

The Burgarštica Revisited: Diachronic History or Metrical Ecology?

Aaron Phillip Tate, Cornell Univ.

South Slave Oral Epic: The Epic Towns Project

Mirjana Detelic, Institute for Balkan Studies

Concern for the Poor and the Concept of Charity in Serbian Epic Poetry

Sonja Petrovic, Univ. of Belgrade

Congress Travel Award Winner

Immanent Characterization in South Slavic Oral Epic

John Miles Foley, Univ. of Missouri–Columbia

Unity and Diversity in Medieval Musical Thought

Sponsor: Musicology at Kalamazoo
Organizer: Alice V. Clark, Loyola Univ., New Orleans; Cathy Ann Elias, DePaul Univ.; and Kevin N. Moll, East Carolina Univ.
Presider: Jan Herlinger, Louisiana State Univ.

Session 547
Bernhard
213

Unity and Diversity in the Transmission of Chant

Daniel J. DiCenso, Univ. of Cambridge
Augustine's Ontology of Number and the Rhythm of Creation in *De musica*
Donna Altimari Adler, Loyola Univ., Chicago
Unity and Diversity in the Musical Aesthetics of Marsilio Ficino's *Compendium in Timaeum*
Jacomien Prins, Univ. Utrecht

Multilingualism: Linguistic, Historical, Cultural, and Literary Approaches

Sponsor: Society for the Study of the History of the English Language
Organizer: Mary Catherine Davidson, Univ. of Kansas
Presider: Michael Matto, Adelphi Univ.

Session 548
Bernhard
215

Imagining English Language Origins in Norman England: Geoffrey of Monmouth's *Adventus Saxonum*

Mary Catherine Davidson
Multilingualism and the Law of Genre in Postconquest England
Robert M. Stein, Purchase College/Columbia Univ.
The *Opus geminatum* in Eighth-Century England as a Fetish of Bilingualism
David Townsend, Centre for Medieval Studies, Univ. of Toronto

Medieval Philosophical Texts in Translation

Sponsor: Dept. of Philosophy, Marquette Univ., and Marquette Univ. Press
Organizer: James B. South, Marquette Univ.
Presider: James B. South

Session 549
Bernhard
Brown &
Gold Room

Reading the Divine Names in John Saracen's Translation: Some Problems for Albert and Aquinas

John D. Jones, Marquette Univ.
William of Conches' *Glosae super Macrobius* and Early Encounters with Arab Ideas about the Cosmos
Helen Rodnite Lemay, Stony Brook Univ.
Historians of Psychology on the Inner Senses: A Look at How Aquinas's Faculty Psychology Is Treated in the History of Psychology
Anthony J. Lisska, Denison Univ.

Saturday, 6 May, 3:30 p.m.

Session 550
Bernhard
Faculty
Lounge

Ciphers and Codes through the Middle Ages

Organizer: Sharon M. Rowley, Christopher Newport Univ., and Susan Kim, Illinois State Univ.

Presider: Sharon M. Rowley

Cracking the Code in Genizah Magical Texts

Gideon Bohak, Tel-Aviv Univ.

Early Scribal Codes and Substitution Ciphers

Stephen J. Harris, Univ. of Massachusetts–Amherst

Geheimschrift: Hildegard of Bingen's Cryptic Writing and Comparisons with Later Models

Sarah L. Higley, Univ. of Rochester

Session 551
Sangren
2201

Masculinities in Comparative Medieval Spirituality

Sponsor: Society for Comparative Medieval Spirituality

Organizer: June-Ann Greeley, Sacred Heart Univ.

Presider: June-Ann Greeley

Who, What, Where, When, How, Why, and Which: The Identification and Characterization of the British Male Practitioner, 1350–1650

Cara B. Fraser, Pennsylvania State Univ.

Transforming Men: Hagiographic Representations of Masculinity in Vitae from Thirteenth-Century Liège

Alison More, Franciscan Institute, St Bonaventure Univ.

The Bishop in the Bedroom: Chastity and Masculinity in Eleventh-Century Episcopal Vitae

Megan McLaughlin, Univ. of Illinois–Urbana-Champaign

Session 552
Sangren
2203

Medieval English Biblical Literature

Organizer: Norbert A. Wethington, Oberlin College

Presider: L. J. Swain, Univ. of Illinois–Chicago

Virgin Wife or Single Mom: Why Mary Had to Be Married in Middle English Biblical Literature

Clare Marie Snow, Univ. of Toronto

Historical Fact versus Literary Fiction: The Lewed and Unkunnynge Suster of MS Cambridge Corpus Christi College 434

Norbert A. Wethington

Patriarchal Rituals: Anglo-Saxon Readings of Genesis

Angela Fulk, Buffalo State College

Session 553
Sangren
2204

Spanish Topics on the Fifteenth Century II: In Honor of Alan D. Deyermond and Joseph T. Snow

Sponsor: *Fifteenth-Century Studies*

Organizer: Roxana Recio, Creighton Univ.

Presider: Steven Millen Taylor, Marquette Univ.

Flor de Virtudes: un texto didáctico en el manuscrito 2882 de la Biblioteca Nacional de Madrid

Roxana Recio

Aragonese Influence in the Transmission of the Catalan Tristan Fragments

Josefa Lindquist, Univ. of North Carolina–Chapel Hill

Título: La invención del maro autorial en la Novella de Diego de Cañizares

Maria Dolores Bollo-Panadero, Miami Univ.

Briolanja Revisited

Kristen M. Neumayer, Univ. of Wisconsin–Madison

MAMA at Kalamazoo II: Literary Studies in Honor of Jim Falls

Sponsor: Mid America Medieval Association (MAMA)

Organizer: Lois L. Huneycutt, Univ. of Missouri–Columbia

Presider: Virginia Blanton, Univ. of Missouri–Kansas City

Session 554
Sangren
2205

Grapes and Grandmothers: Chaucer's Taverner Ancestors

Beverly Boyd, Univ. of Kansas

Obligatory Knighthood and the Voices in *The Franklin's Tale*

Mel Storm, Emporia State Univ.

Robin Hood: Outlaw or Exile?

Anth Cotton-Spreckelmeyer, Univ. of Kansas

Medieval German Heroic Epics about Roland, the Nibelungen, Willehalm, Dietrich, and Others

Organizer: Sibylle Jefferis, Univ. of Pennsylvania

Presider: Sibylle Jefferis

Session 555
Sangren
2207

Das Ende der Mündlichkeit? Oder warum, wie, und zu welchem Zweck werden antike und heldenepische Stoffe verschriftlicht?

Jürgen Wolf, Berlin-Brandenburgische Akademie der Wissenschaften

Remembering the Heroic Age

Patrick Fortmann, Tulane Univ.

“Devynne Service Perpetuell”: Service Learning and the Medieval Studies Curriculum (A Roundtable Discussion)

Sponsor: TEAMS (Consortium for the Teaching of the Middle Ages)

Organizer: Diane L. Mockridge, Ripon College

Presider: Dorsey Armstrong, Purdue Univ.

Session 556
Sangren
2210

A roundtable discussion with Brian W. Gastle, Western Carolina Univ.; Ellen Joyce, Beloit College; Samantha Meigs, Univ. of Indianapolis; Diane L. Mockridge; and Mickey Sweeney, Dominican Univ.

The Court in Jeopardy

Sponsor: International Courtly Literature Society

Organizer: Carol Harvey, Univ. of Winnipeg

Presider: Carol Harvey

Session 557
Sangren
2212

The Court in Jeopardy: How Now, Brown Cow?

Margaret Burrell, Univ. of Canterbury

Loving the Court to Death: The Troubadour Marcabru and the Occitan Tradition of Moralizing Verse

Fidel Fajardo-Acosta, Creighton Univ.

Jeopardy in Jest: Jaufré and the Danger That Was Not

Monica L. Wright, Middle Tennessee State Univ.

Saturday, 6 May, 3:30 p.m.

Session 558
Sangren
2219

Pushed to the Margins or Building Creative Religious Alliances? New Approaches to the Study of Medieval Women's Religious Affiliations

Organizer: Maiju Lehmijoki-Gardner, Loyola College in Maryland
Presider: Constance H. Berman, Univ. of Iowa

Catherine of Siena and the Custodians of Her Vita: Protecting Her Memory or Manipulating the Past?

Silvia Nocentini, Società Internazionale per lo Studio del Medioevo Latino (SISMEL)

Collaboration and Exchange in Women's Convent Art of the Fifteenth Century

Anne Winston-Allen, Southern Illinois Univ.–Carbondale

Porous Boundaries: The Classification of Nunneries in Late Medieval Bologna

Sherri Franks Johnson, Univ. of California–Riverside

How Dominican Were Dominican Nuns?

Maiju Lehmijoki-Gardner

Session 559
Sangren
2301

Ovid in the Middle Ages: Text and Image

Organizer: Frank T. Coulson, Ohio State Univ.
Presider: Frank T. Coulson

Caxton's *Booke of Ouyde* (1480): A Reappraisal of the First English Translation of Ovid's *Metamorphoses*

Jamie Fumo, McGill Univ.

Fugitive Texts and Misplaced Images: Ovid's *Heroides* in Medieval France

Marilynn Desmond, Binghamton Univ.

Reading the 1381 Rising through Ovid: *Vox clamantis* Book One

Kathryn McKinley, Florida International Univ.

Session 560
Sangren
2302

Text and Urban Landscape: France

Organizer: Anne E. Lester, Univ. of Colorado–Boulder
Presider: Anne E. Lester

Space, Place, and Text: Performance Practices of Late Frankish Metz

Susannah Crowder, Graduate Center, CUNY

Stained Glass as Urban Text: Narrative Topographies and the Gothic Cathedral

Gerald Guest, John Carroll Univ.

Feuding Friends and Nasty Neighbors: Judging Behavior in Late Medieval Marseille

Susan McDonough, Baruch College, CUNY

Session 561
Sangren
2303

Ritual and Rulership in the Middle Ages

Sponsor: Majestas: Rulership-Soveraineté-Herrshertum
Organizer: Virginia Cole, Cornell Univ.
Presider: Virginia Cole

Why Titles Matter: *Titulature* in Eleventh- and Twelfth-Century Rus'

Christian Raffensperger, Univ. of Chicago

Clémence of Hungary: Ritual, Riches, and Calming the Storms

Mariah Proctor-Tiffany, Brown Univ.

The Ritual of Confraternity at Bury Saint Edmund's: Ruler Relationships and Responsibilities

Robert Zajkowski, Binghamton Univ.

Weblogs and the Academy: Internet Presence and Professional Discourse among Medievalists (A Roundtable)

Organizer: Elisabeth Carnell, Western Michigan Univ., and Shana Worthen, Univ. of Toronto
Presider: Shana Worthen

Session 562
Sangren
2304

A roundtable discussion with Elisabeth Carnell; Michael D. C. Drout, Wheaton College; H. D. Miller, Cornell College; Richard Scott Nokes, Troy Univ.; Lisa L. Spangenberg, Univ. of California–Los Angeles; Michael Tinkler, Hobart and William Smith Colleges; and Alison Tara Walker, Univ. of California–Los Angeles.

Chaucer and Film

Sponsor: Society of Popular Culture and the Middle Ages
Organizer: Carl James Grindley, Hostos Community College, CUNY
Presider: Carl James Grindley

Session 563
Sangren
2502

We Will Soothe/Rock You: Echoes of Medieval Pilgrimage and Cultural Tradition in Chaucerian Cinema

Robert J. Blanch, Independent Scholar

Religion and Chaucerian Cinema

Johanna Osborne, Yale Univ.

Respondent: Lorraine K. Stock, Univ. of Houston

The *Brut* Tradition: A Comparative Approach

Organizer: Andrew Maines, Univ. of Connecticut
Presider: Charlotte A. T. Wulf, Villa Julie College

Session 564
Sangren
3103

The Reign of Multiple Athelstans in the Middle English and Latin *Brut* Traditions

Lisa M. Ruch, Bay Path College

Marriage and Women in Geoffrey of Monmouth's *Historia regum Britanniae* and the Middle English Prose *Brut*

Laura D. Barefield, Univ. of Massachusetts–Lowell

Becoming English: Ronwenne's "Wassail" and Readerly Identity in the Middle English Prose *Brut*

Margaret Lamont, Univ. of California–Los Angeles

Grand Narrative and the *Brut* Tradition

Andrew Maines

The World of Women in the Icelandic Sagas

Sponsor: New England Saga Society
Organizer: John P. Sexton, Univ. of Connecticut
Presider: K. A. Laity, Univ. of Houston–Downtown

Session 565
Sangren
3105

Oh, What a Tangled Web We Weave: Women's Work and Women's Magic

Joyce Tally Lionarons, Ursinus College

Consent Theory in *Tristrams Saga ok Isondar*

William Eggers, Univ. of Connecticut

Fashioning a Spectral Icelandic Past: The Feud as Means of Identification and as Loss

Carolyn B. Anderson, Univ. of Wyoming

Saturday, 6 May, 3:30 p.m.

Session 566
Sangren
3219

Radical Orthodoxy: Scotus and the Course of Medieval Philosophy

Sponsor: International Duns Scotus Society
Organizer: Timothy B. Noone, Catholic Univ. of America
Presider: Stephen E. Lahey, Univ. of Nebraska–Lincoln

Milbank, Scotus, and the Univocity of Being

Robert Sweetman, Institute for Christian Studies

Radical Orthodoxy, Univocity, and the New Apophaticism

Thomas Williams, Univ. of Notre Dame

An Overview of Radical Orthodoxy

James K. A. Smith, Calvin College

—End of 3:30 p.m. Sessions—

**Saturday, May 6
Evening Events**

5:00–6:00 p.m.	WINE HOUR Hosted by the Book Exhibitors	Valley III
5:00 p.m.	Palgrave Macmillan Reception	Valley III Exhibits Hall
5:00 p.m.	Medieval Brewers Guild Tasting	Valley III 302
5:00 p.m.	Christine de Pizan Society Business Meeting	Valley I Shilling Lounge
5:15 p.m.	Tristan Society Business Meeting	Valley II LeFevre Lounge
5:15 p.m.	Heretics without Borders Business Meeting	Fetzer 1060
5:15 p.m.	Dept. of Philosophy, Marquette Univ., and Marquette Univ. Press Reception with open bar	Bernhard 107
5:30 p.m.	Society for the Study of Homosexuality in the Middle Ages (SSHMA) Business Meeting	Valley II 200

Saturday, 6 May, evening

5:30 p.m.	The BBC <i>Canterbury Tales</i> <i>The Sea Captain's Tale</i> Sponsor: Chaucer MetaPage Organizer: Alan Baragona, Virginia Military Institute	Fetzer 1005
5:30 p.m.	Italians and Italianists Reception with open bar	Bernhard 158
6:00-7:00 p.m.	DINNER	Valley II Dining Room
6:30 p.m.	Ibero-Medieval Association of North America (IMANA) Reception with cash bar	Fetzer Lobby
7:00 p.m.	Society for Emblem Studies Business Meeting	Valley III 306
7:30 p.m.	Ibero-Medieval Association of North America (IMANA) Dinner (by invitation)	Fetzer 1035, 1045, & 1055
8:00 p.m.	Aweless among Ablative Absolutions Sponsor: Societas Fontibus Historiae Medii Aevi Inveniendis, vulgo dicta, "The Pseudo Society" Organizer: Richard R. Ring, Univ. of Kansas President: Richard R. Ring	Fetzer 1005
	<i>The Sentinel's Tale: A Chaucerian Forgery by a Post-Post-Chaucerian Forger</i> Phillip C. Adamo, Augsburg College The Passions of Thomas Becket John D. Hosler, Morgan State Univ. Climaticism, Dubiotics, and the Ecole de Miami: Grundlagen for Prolegomena to Literary Studies in the Twenty-First Century William Calin, Univ. of Florida	
8:00 p.m.	Center for Medieval and Renaissance Studies, St. Louis Univ. Reception with open bar	Fetzer 2016
8:30 p.m.	International Porlock Society Business Meeting	Fetzer 1010
10:00 p.m.	DANCE with cash bar	Bernhard

Sunday, May 7

7:00–8:00 a.m.	BREAKFAST	Valley II Dining Room
7:30–10:30 a.m.	COFFEE SERVICE	Valley II and III, Bernhard, and Fetzer

Sunday, May 7 8:30 a.m.–10:00 a.m. Sessions 567–602

Session 567
Valley III
302

Versions, Transmissions, and Receptions: Anchoritic Textuality

Sponsor: International Anchoritic Society
Organizer: Susannah Mary Chewning, Union County College
Presider: Liz Herbert McAvoy, Univ. of Wales–Swansea

A Picture's Worth a Thousand Words: Analyzing the Voices in the Santa Chiara Dossal

Sandi J. Hubnik, Univ. of Texas–Arlington

The Rule and the Body: Torture and Instruction in the Katherine Group

Mary-Elizabeth Lough, Univ. of Connecticut

A Defining Moment for Carmelites: *The Ten Books* (or *The Book of the First Monks*) of Felip Ribot, O. Carm. (c.1385)

Johan Bergström-Allen, Carmelite Institute of Britain and Ireland/Univ. de Fribourg

Session 568
Valley III
312

Medieval Social and Political Philosophy I

Sponsor: Midwest Seminar on Ancient and Medieval Philosophy, Marquette Univ.
Organizer: John D. Jones, Marquette Univ.
Presider: James B. South, Marquette Univ.

How Can a Phronimos Have Friends?

Siobhan Nash-Marshall, Univ. of St. Thomas, St. Paul

A Dialogue in Political Philosophy: Aquinas and Avicenna on Man as *Politikon Zoon*

Sarah Donahue, Catholic Univ. of America

Man and the State: God and the Family

Stanley Vodraska, Canisius College

The Bible as Object

Sponsor: Society for the Study of the Bible in the Middle Ages
Organizer: Elisabeth Mégier, Independent Scholar
Presider: Ian R. Jones, Florida Institute of Technology

Session 569
Valley III
Stinson
Lounge

Anselm, Calvin, and the Absent Bible

Burcht Pranger, Univ. van Amsterdam

Tangible Words: The Thirteenth-Century Bible Moralised as an Open Complex

Babette Hellemans, Univ. Utrecht

Ovidian Orpheus

Sponsor: Societas Ovidiana
Organizer: Rebecca Gottlieb, Univ. of Wisconsin–Platteville
Presider: Suzanne Hagedorn, College of William and Mary

Session 570
Valley II
200

The Poetry of Ovid's Orpheus: Underworld or Otherworld?

Ellen E. Martin, Independent Scholar

Orphic Modes in Aemilia Lanyer's *Salve Deus*

Eric C. Brown, Univ. of Maine–Farmington

Gendered Desire in Dietrich von der Glezze's Thirteenth-Century *Der Borte*

Birken Ribaj, Univ. of Utah

Late Medieval and Early Modern Italy

Presider: Eleanor A. Congdon, Youngstown State Univ.

Priests and Professionals, Late Medieval Venetian Notaries

Jason Hardgrave, Univ. of Southern Indiana

Medieval "Oaths of Fearing" as a Remedy for Intimidation and Undue Influence in Civil Trials

Richard Perruso, Independent Scholar

Hospital Patrimonies in Renaissance Bologna

Matthew Thomas Sneider, Univ. of Massachusetts–Dartmouth

Session 571
Valley II
202

Interpreting Christian Afterlives

Presider: Kevin J. Wanner, Western Michigan Univ.

"I Am the Door": The Old English *Advent Lyrics* as an Exemplum for Meditation

Carolin Esser, Univ. of York

The Afterlife of Judas Iscariot: Episcopal Violence and the Peace of Christ's Body

Jehangir Yezdi Malegam, Stanford Univ.

"Et Stabat cum Eis": Passion Devotion and the Late Medieval Reinterpretation of the Harrowing of Hell

Gavin Hammel, Univ. of Toronto

Session 572
Valley II
Garneau
Lounge

Session 573
Valley II
LeFevre
Lounge

Transitional Moments: Exploring Early Saints and Sanctity in Britain

Organizer: Francesca Marx, Univ. of California–Los Angeles, and Alison Tara Walker, Univ. of California–Los Angeles
Presider: Gordon Kipling, Univ. of California–Los Angeles

National and Bodily Unity in Ælfric’s *Life of Saint Edmund*

Jennifer Garrison, Rutgers Univ.

“Tria Candelabra Lucentia”: Ceremonies for Saints Ethelburga, Hildelitha, and Wulfhilda

Kay Slocum, Capital Univ.

Anna and Joachim at the End of the Tenth Century

Frederick M. Biggs, Univ. of Connecticut

Session 574
Valley I
100

Lollards and Allegory

Sponsor: Lollard Society
Organizer: Fiona Somerset, Duke Univ.
Presider: Katherine C. Little, Fordham Univ.

Wycliff’s Allegorical Sense

Alastair J. Minnis, Ohio State Univ.

Preaching the Substance of the Saints: Lollardy, Allegory, and the Literal Sense of Sanctity

Jennifer Jahner, Univ. of Colorado–Boulder

The Family Tree in *Pecock* and *Benjamin Minor*

Suzanne Conklin Akbari, Univ. of Toronto

Session 575
Valley I
102

The Word and the Image: The Iconoclastic Struggle in Early Modern Drama, 1520–1560

Organizer: J. Terry Wade, Independent Scholar
Presider: Joe Ricke, Taylor Univ.

“The Time Is Come / That Signs and Shadows Be All Done”: The Clash of Logocentric and Iconocentric Piety in the Chester Mystery Cycle

Lisa B. Higgins, Univ. of Maryland

King Johan’s Problem with Authority

Charlotte Pressler, South Florida Community College

Jacob and Esau and the Iconoclasm of Heroism

John Curran, Marquette Univ.

Session 576
Valley I
105

Havelok the Dane

Presider: Christine E. Kozikowski, Western Michigan Univ.

Re-Capitating the Body Politic: The Overthrow of Tyrants in *Havelok the Dane*

Rodger Wilkie, St. Thomas Univ.

“So Stod ut of His Mouth a Glem”: The Oral Fixations of *Havelok the Dane*

Aaron Hostetter, Princeton Univ.

Session 577
Valley I
106

Science and Technology in the Medieval Romance

Organizer: Mica Gould, Purdue Univ., and Ilan Mitchell-Smith, Texas A&M Univ.
Presider: Renee Ward, Univ. of Alberta

Perspectiva, Perspective, and the Narrative Frames of *The Assembly of Ladies*

Simone Celine Marshall, Univ. of Sydney

Hot Summer Knights: The Erotic, Romance, and the Four Humors

Robert Rouse, Univ. of British Columbia

The Apocryphal *Canterbury Tales*: Chaucer's Framed Narrative Redefined

Sponsor: Center for Medieval and Renaissance Studies, St. Louis Univ.

Organizer: Alexander V. Ames, St. Louis Univ.

Presider: Eric Bryan, St. Louis Univ.

Session 578
Valley I
107

The Gryphon and the Phoenix: The Lollard Struggle with the Church of England in the Fifteenth Century

J. Seth Lee, Virginia Polytechnic Institute and State Univ.

***The Yeoman's Tale of Gamelyn*: Reading the *Canterbury Tales* Decorously**

Alexander V. Ames

Respondent: Antony J. Hasler, St. Louis Univ.

The Vices in Medieval England

Sponsor: Pontifical Institute of Mediaeval Studies

Organizer: Edwin D. Craun, Washington and Lee Univ.

Presider: Edwin D. Craun

Session 579
Valley I
109

"Be Lechery of Be Throt Within": *Speculum vitae*, the Pater Noster, and Sins of the Mouth

Olga Burakov Mongan, New York Univ.

From Vice to Viciousness: The Ethics of Chaucer's Pardoner

Michael Kuczynski, Tulane Univ.

Sins against the Holy Spirit, Seven Deadly Sins, and the Construction of Lollardy

Guy Trudel, Pontifical Institute of Mediaeval Studies

Wolfram von Eschenbach

Organizer: Christoph J. Steppich, Texas A&M Univ.

Presider: Jean Godsall-Myers, Widener Univ.

Grail Worlds: Wolfram's and India's

Kathleen Jenks, Pacifica Graduate Institute

"Neugier" bei Wolfram von Eschenbach

Martin Baisch, Freie Univ. Berlin

Wolfram's Romancing of Epic in His *Willehalm*

Will Hasty, Univ. of Florida

Session 580
Valley I
Shilling
Lounge

Town and Country in Later Medieval England

Sponsor: Society of the White Hart

Organizer: Douglas Biggs, Waldorf College

Presider: John Leland, California Baptist Univ.

Session 581
Fetzer
1005

Feeding the Monster: Provisioning Norwich Priory by Its Hinterland Manors, ca. 1310–50

Philip Slaven, Univ. of Toronto

Legal Architecture and the Politics of Justice

Anthony Musson, Univ. of Exeter

Christopher Boynton: The Career of a Yorkshire Gentleman Lawyer in the Reign of Henry VI

Kevin D. Hill, Iowa State Univ.

Session 582
Fetzer
1010

Medieval Baptism: Fonts, Rituals, and Settings

Sponsor: Baptisteria Sacra Index
Organizer: Harriet Sonne de Torrens, Univ. of Toronto, and Miguel A. Torrens,
Univ. of Toronto
Presider: Miguel A. Torrens

Portraits of Female Sexuality in Medieval Baptismal Fonts

Harriet Sonne de Torrens

“Suo Loco”: The Twelfth-Century Floor Mosaic of Novara Cathedral as a Setting for Pre-Baptismal Ritual

Lucy Donkin, Pontifical Institute of Mediaeval Studies

***Opus pro Gloria Sacramenti Baptismalis*: The Font Ciborium of Saint Severus in Erfurt**

Achim Timmermann, Univ. of Michigan–Ann Arbor

Session 583
Fetzer
1035

Madeline Caviness’s “Triangulatory” Approach to Medieval Art: Using Historical Context and Critical Theory to Open the Work for Audiences of Today IV

Sponsor: International Center of Medieval Art
Organizer: Corine Schleif, Arizona State Univ., and Alyce A. Jordan, Northern
Arizona Univ.
Presider: Ellen Shortell, Massachusetts College of Art

Sexing the Cherry: An Interview with Madeline Caviness

Kathleen Biddick, Temple Univ.

The Bayeux Tapestry and the Third Reich

William Diebold, Reed College

Power, Iconography, and Semiotics in Queens’ Seals in Capetian France

Kathleen Nolan, Hollins Univ.

Session 584
Fetzer
1040

Cistercian Life and Those outside the Cloister

Sponsor: Institute of Cistercian Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Western Michigan Univ.
Presider: E. Rozanne Elder

Men of Great Authority: Cistercian Abbots as Mediators in Thirteenth-Century Britain

Heather Shaw, Univ. of Toronto

The Cistercians and the Christianization of Scandinavia

Brian Patrick McGuire, Roskilde Univ.

Cistercians and Their Neighbors: The Dreadful Duttons and Vale Royal

Marsha L. Dutton, Ohio Univ.

Session 585
Fetzer
1055

What Every Digital Medievalist Should Know

Sponsor: Digital Medievalist
Organizer: Daniel Paul O’Donnell, Univ. of Lethbridge
Presider: Roberto Rosselli del Turco, Univ. degli Studi di Torino

Changes to the Curriculum: Recognition of Medieval Computing

Patricia Kosco Cossard, Univ. of Maryland

TEI and Medieval Manuscript Cataloguing: Experiences from Three Different Projects and Perspectives

Torsten Schassen, Herzog August Bibliothek Wolfenbüttel

So You Want to Start Your Electronic Book?

Barbara Bordalejo, Univ. of Birmingham

Old Clothes, New Tools I: Computer-Related Tools for the Study of Dress and Clothing Culture

Organizer: Elizabeth McMahon, Fashion Institute of Technology

Presider: Laurel Wilson, Fordham Univ.

Session 586

Fetzer

1060

The Surviving Garments Database: An Interactive Tool for Costume Historians

Heather Rose Jones, Independent Scholar

The Internet as a Tool for Primary Research: Sources and Search Techniques

Lee Ann Posavad, Independent Scholar

Using Image Databases for Textile Research

Carla Tilghman, Washburn Univ.

Text and Image in Medieval Spanish Literature I

Sponsor: Institute for Medieval Studies, Univ. of New Mexico

Organizer: Anthony J. Cárdenas-Rotunno, Univ. of New Mexico

Presider: Marcos A. Romero, Aquinas College

Session 587

Fetzer

2016

Comedia de Calisto e Melibea Etched in Wood: The Interplay of Text and Image

Ann Kalscheur, Univ. of New Mexico

Text versus Image in *La historia de la linda Melosina*

C. Helen Tarp, Idaho State Univ.

Image in Opposition to Text: The Progression from Enlightenment to Pulp

Fiction as Represented by Woodcuts in the *Cárcel de amor*

Paul Siegrist, Fort Hays State Univ.

“And Gladly Wolde He Lerne”: Collaborating with Undergraduates on Research Projects (A Roundtable Discussion)

Sponsor: TEAMS (Consortium for the Teaching of the Middle Ages)

Organizer: Diane L. Mockridge, Ripon College

Presider: Derek A. Rivard, Cottey College

Session 588

Fetzer

2020

A roundtable discussion with Leslie J. Cavell, Albion College; Kosta Hadavas, Beloit College; Michelle M. Sauer, Minot State Univ.; Melissa Harris, Minot State Univ.;

Christopher Lozensky, Minot State Univ.; Diane L. Mockridge; and Zachary

Chitwood, Ripon College.

Intellectual Interaction of Medieval Muslims with Jews and Christians

Sponsor: Association of Muslim Social Scientists

Organizer: Dilnawaz Ahmed Siddiqui, Clarion Univ. of Pennsylvania

Presider: Mohsin Guiziani, Western Michigan Univ.

Session 589

Fetzer

2030

Islamic Mathematics and Leonardo da Pisa

Barnabas Hughes, California State Univ.–Northridge

How Can We Understand Islamic Law Today?

Madeleine Fletcher, Tufts Univ.

Atoms, Infinity, and Rabbinic Jew in Tenth-Century Baghdad

Thomas D. Feeny, Univ. of Notre Dame

Intellectual Interaction of Medieval Muslims with Jews and Christians

Dilnawaz Ahmed Siddiqui

Session 590
Bernhard
105

New Perspectives on Medieval Hunting

Organizer: Aleks Pluskowski, Univ. of Cambridge

Presider: Aleks Pluskowski

“If Hawkes and Houndes Were There, I Shuld the More Desyre to Go to Swich a Place, That Is So Full of Joye”: Hunting in Clarendon Park and Forest, Wiltshire, in the Later Middle Ages

Amanda Richardson, Univ. of Chichester/Univ. of Winchester

Hunting in Chrétien’s *Yvain*: A Reassessment of Le Goff

Karl Steel, Columbia Univ.

Session 591
Bernhard
157

Words and Music

Sponsor: Musicology at Kalamazoo

Organizer: Alice V. Clark, Loyola Univ., New Orleans; Cathy Ann Elias, DePaul Univ., and Kevin N. Moll, East Carolina Univ.

Presider: Cathy Ann Elias

***Omnes* Motets from the Montpellier Codex: Microcosmic Representations of Medieval Thought**

Erinn Losness, Stanford Univ.

Erotic Words and Music in Early Tenorlieder Songbooks

Jennifer Ward, Univ. of Wisconsin–Madison

Intertextuality in Josquin’s Five- and Six-Voice Chansons: A Study in Poetic and Musical Relationship

Vassiliki Koutsobina, Univ. of Cincinnati

Session 592
Bernhard
159

Prosopography of the Early Middle Ages

Sponsor: *Medieval Prosopography*

Organizer: Ralph W. Mathisen, Univ. of Illinois–Urbana-Champaign

Presider: Ralph W. Mathisen

Making the Past Present: The *Vita Caesarii*

Rebecca Weaver, Union Theological Seminary in Virginia

To Beard or Not to Beard: The Coin Portraits of Heraclius

Liane Houghtalin, Univ. of Mary Washington

Romans, Nobades, and Blemmyes: Finding an Identity on the Southern Egyptian Frontier

Ryan McConnell, Univ. of Illinois–Urbana-Champaign

Prosopography and Royal Dynasties in the Visigothic Kingdom of Toledo

Luis A. Garcia Moreno, Univ. de Alcalá

Session 593
Bernhard
204

Parallel Universes in Chrétien de Troyes I

Organizer: K. Sarah-Jane Murray, Baylor Univ., and Paul B. Creamer, Columbia Univ.

Presider: Deborah T. Long, St. Mary’s Seminary and Univ.

***Yvain* at the Fountain: Lion versus Dragon Redux**

Matilda Tomaryn Bruckner, Boston College

The Parallel Journeys of Chrétien’s Romances through the Medieval Manuscript Atelier

Paul B. Creamer

Classical Muses and Celtic Fairies: Revisiting Erec's Cloak

K. Sarah-Jane Murray

Centripetal and Centrifugal Directions for Chrétien Scholarship

Douglas Kelly, Univ. of Wisconsin–Madison

Beowulf

Presider: Brian McFadden, Texas Tech Univ.

Absent Beowulf

Daniel M. Murtaugh, Florida Atlantic Univ.

Making Space in *Beowulf*: Dilation and the Indo-European Dragon-Fight

Benjamin Slade, Univ. of Illinois–Urbana-Champaign

The Ironic Frame of *Beowulf*

Chris Vinsonhaler, Florida State Univ.

Session 594

Bernhard

208

Monastic and Religious Orders in Late Medieval Ireland I

Sponsor: Mícheál Ó Cléirigh Institute, Univ. College Dublin

Organizer: Colmán Ó Clabaigh, OSB, Mícheál Ó Cléirigh Institute, Univ. College Dublin

Presider: James Clark, Univ. of Bristol

Session 595

Bernhard

209

Practicing Piety, Charity, and Good Works: Religious Houses for Women in Late Medieval Ireland

Dianne Hall, Univ. of Melbourne

Medieval Premonstratensian Monasteries in the West of Ireland

Miriam Clyne, National Univ. of Ireland–Galway

The Order of Saint Victor in Ireland

Hugh Feiss, OSB, Monastery of the Ascension

The Augustinian Canons of Llanthony Prima and Secunda in Ireland

Arlene Hogan, Trinity College, Univ. of Dublin

The Pen and the Sword: Medieval Martial Arts in Cultural Context

Sponsor: Association for Historical Fencing

Organizer: Ken Mondschein, Fordham Univ.

Presider: Ken Mondschein

Session 596

Bernhard

210

The Chick from I.33: The Context of the Female Illustrations in the Oldest European Work on Personal Combat

Valerie Eads, School of Visual Arts

What's a Nice Girl like You Doing in a Manuscript like This? Female Warrior Saints and Walpurga in I.33

Rebecca L. R. Garber, American Translators Association

Chivalric Convention: Sir Philip Sidney's Response to Popular Fencing

Kenneth Hodges, Univ. of Oklahoma

Session 597
Bernhard
211

Visualizing Sacraments: Art and Theology in the Middle Ages

Organizer: Frances Altwater, Univ. of Hartford

Presider: Frances Altwater

Storing Sanctity: The Function and Iconography of Tuscan Painted Reliquary Cupboards

Ashley Elston, Univ. of Kansas

The Eucharist: Narratives of Violence towards Jews in Altar Fronts of the Medieval Kingdom of Aragon

Carlos Espí Forcén, Univ. de Murcia

Complementary Witnessing: Nicholas of Cusa and David Bohm on the Arnolfini Portrait

John Freeman, Univ. of Detroit Mercy

Session 598
Bernhard
212

Cultural Commerce in Byzantium: Greek East, Latin West

Sponsor: Medieval Association of the Midwest

Organizer: Georgi Parpulov, Walters Art Museum, and Vessela Valiavitcharska, Univ. of Texas–Austin

Presider: Georgi Parpulov and Vessela Valiavitcharska

Comnenian Panoplists: Their View of the Latin Church and of the Imperial Guardianship of Orthodoxy

Hisatsuga Kusabu, Univ. of Chicago

Exchanging Words, Translating Ideas: Greco-Latin Theological Dialogue and Exchange Imagined and Performed, 1112–1274

Leonidas Pittos, Univ. of Chicago

Byzantium's Anti-Theatrical Bias: Symeon of Thessalonika on Passion Plays

Andrew Walker White, Univ. of Maryland

Women and/in Power in Medieval Iberia

Sponsor: Ibero-Medieval Association of North America (IMANA)

Organizer: Cristina Guardiola, Univ. of Delaware

Presider: Cristina Guardiola

Session 599
Bernhard
213

Gender, Language, and Power in Medieval Castile: *Trotaconventos* and *la Mora* in the *Libro de buen armor*

Vincent Barletta, Univ. of Colorado–Boulder

Spiritual Androgyny in Sor Isabel de Villena

Mary Baldrige, Carson-Newman College

Chains of Iron, Gold, and Devotion as Images of Earthly and Divine Justice in the *Memorias* of Doña López de Córdoba

Frank Dominguez, Univ. of North Carolina–Chapel Hill

The Lady Vanishes: Madness, Queenship, and the Politics of the *Crónica particular* (1512)

Óscar Martín, Yale Univ.

Peasant Revolts of the High and Later Middle Ages

Sponsor: Texas Medieval Association
Organizer: Sally N. Vaughn, Univ. of Houston
Presider: Michael H. Gelting, Rigsarkivet

Session 600
Bernhard
215

Not Those Guys! Peasant and Noble Responses to Norman Rule in Early Normandy and Brittany

Aylwin Bailey, Independent Scholar

Simon de Montfort's Rebellion: Baron's War and Peasant Revolt

James R. King, Midwestern State Univ.

Sources of Anglo-Saxon Culture

Sponsor: Sources of Anglo-Saxon Culture
Organizer: Thomas N. Hall, Univ. of Illinois—Chicago
Presider: Leslie Lockett, Ohio State Univ.

Session 601
Bernhard
Brown &
Gold Room

The Old English Calendar Poems and the Computus

Martha Drummond, Univ. of Wisconsin—Platteville

Ælfric Bata and the Sources of Anglo-Saxon Monastic Custom

Christopher A. Jones, Ohio State Univ.

The Lacnunga and Its Sources: The *Nine Herbs Charm* and *Wið Færstice* Reconsidered

Karin E. Olsen, Rijksuniv. Groningen

The Legacy of the Hebrew *Mikra* in the Old English Translation of the Hexateuch

Zoey Shalita-Keinan, Independent Scholar

Mothers and Motherhood in Medieval Culture

Sponsor: Medieval Studies Workshop, Univ. of Chicago
Organizer: Diane Child, Univ. of Chicago
Presider: Daniel T. Kline, Univ. of Alaska—Anchorage

Session 602
Bernhard
Faculty
Lounge

Viewing the Virgin: Mary's Maternal Body in Later Medieval Art

Marian Bleeke, SUNY—Fredonia

My Mother, the Book: Mother-Substitutes, Community, and Knowledge in the Medieval Romance

Susan Gail Hopkirk, Middle Tennessee State Univ.

—End of 8:30 a.m. Sessions—

Continuing until
10:30 a.m.

COFFEE SERVICE

Valley II and III,
Bernhard,
and Fetzter

Sunday, May 7
10:30 a.m.–12:00 noon
Sessions 603–640

Session 603
Valley III
302

Communities of Solitude

Sponsor: International Anchoritic Society
Organizer: Susannah Mary Chewning, Union County College
Presider: Robert Hasenfratz, Univ. of Connecticut

Communities of Solitude: Turning the Whole World into a Hermitage

Jon Porter, Butler Univ.

Communities of Solitude in the *Ancrene Wisse*

Bobby McDonie, Univ. of California–Irvine

Taoist Nunneries for the Dead Emperor's Concubines

Janet Bogstad, Univ. of Wisconsin–Eau Claire

Notions of the Solitary: Richard Rolle and the Spiritual Direction of Women

Louise Nelstrop, Mahidol Univ.

Session 604
Valley III
312

Medieval Social and Political Philosophy II

Sponsor: Midwest Seminar on Ancient and Medieval Philosophy, Marquette Univ.
Organizer: John D. Jones, Marquette Univ.
Presider: John D. Jones

Aristotelianism and Eclecticism in Medieval Political Theory: Ptolemy of Lucca's Sources and Their Significance

Mary Elizabeth Sullivan, Texas A&M Univ.

How Natural Is Natural Law in Ockham?

Bart Himel, Catholic Univ. of America

Pomponazzi and the Problem of Social Order

James B. South, Marquette Univ.

Session 605
Valley III
Stinson
Lounge

The Fifteenth Century: Jean Gerson and Bartholomeus van Maastricht

Presider: Joanne Maguire Robinson, Univ. of North Carolina–Charlotte

Prophetic Revisioning in Jean Gerson's *Sermo obsecro vos*

Douglas Banister, Univ. of Tennessee–Knoxville

Jean Gerson and the Roots of His Conservatism

Douglas S. Taber, Jr., Wayne State College

Bartholomeus van Maastricht, O.Cart. (1446), on the Neutrality of the German Princes during the Basel Schism

William Lundell, Mount Allison Univ.

Strategies for the Treatment of Mental Illness in Medieval England

Sponsor: Texas Medieval Association
Organizer: Donald J. Kagay, Albany State Univ.
Presider: Donald J. Kagay

Session 606
Valley II
200

Pre-Bedlam Wardship of the Mentally Incompetent in England

Wendy J. Turner, Augusta State Univ.

“Entre into That Laborious Bisynesse”: Medieval Strategies for the Treatment of Mental Illness

Janice Gordon-Kelter, Univ. of St. Thomas, Houston

Prosopography of the High and Later Middle Ages

Sponsor: *Medieval Prosopography*
Organizer: Joel T. Rosenthal, Stony Brook Univ.
Presider: George T. Beech, Western Michigan Univ.

Session 607
Valley II
202

From Sheriff to Count? A Prosopography of the “Comes” in Carolingian Bavaria

Carl Hammer, Independent Scholar

The Pope’s Loyal Franciscans: Fifteen French Bishops in the Early Fourteenth Century

Dale R. Streeter, Missouri State Univ.

The Professionalization of Royal Service: The Evidence of Henry VI’s Ambassadors

Jacquelyn Feanholz, Balliol College, Univ. of Oxford

The Theology of Grace in the Middle Ages

Organizer: Aage Rydstrom-Poulsen, Kalaallit Nunaata Univ.
Presider: Ian Christopher Levy, Lexington Theological Seminary

Session 608
Valley II
205

Odors of Sanctity: The Tropology and Theology of Grace in Chaucer’s *Second Nun’s Tale*

Kevin J. Burke, Univ. of Delaware

Julian of Norwich’s View of Grace as Radical Love

Julia A. Lamm, Georgetown Univ.

Humility and the Shape of Soteriology in the Later Writings of Jean Gerson

Kenneth N. Pearson, Boston College

Warfare and Violence in the Middle Stages of the Hundred Years War

Sponsor: Society of the White Hart
Organizer: Douglas Biggs, Waldorf College
Presider: Peter Fleming, Univ. of the West of England

Session 609
Valley II
207

Crusader or Saint? Thomas of Lancaster and the Rhetoric of Rebellion

James Hart, Univ. of Minnesota–Twin Cities

Henry V and the Rouen Ditch: A Search for Civility within the Civilizing Process

Daniel Thiery, Iona College

The “Ins and Outs” after the Battle of Towton: Structural Changes to the Royal Affinity, 1461–85

Malcolm Mercer, National Archives, United Kingdom

Session 610
Valley II
Garneau
Lounge

The Peace of God

Organizer: Michael Frassetto, Encyclopaedia Britannica

Presider: John D. Hosler, Morgan State Univ.

Ademar of Chabannes and the Peace of God

Michael Frassetto

The Bishops of Aquitaine and the Peace of God (989–1040)

Anna Trumbore Jones, Lake Forest College

The Basque Dukes of Gascony and the Peace of God

Claire Taylor, Univ. of Nottingham

Respondent: Daniel Callahan, Univ. of Delaware

Session 611
Valley II
LeFevre
Lounge

Women, Religion, and Rethinking Historical Periods: Breaching “Great Divides”

Organizer: Nancy Bradley Warren, Florida State Univ.

Presider: Nancy Bradley Warren

Those Who Enter Houses and Silly Women They Lead Astray: 2 Timothy 3:1–7 in Late Antique and Medieval Pastoral Care of Women

Nancy McLoughlin, Univ. of New Mexico

What Is Middle English?

Anne Clark Bartlett, DePaul Univ.

Periodizing Women: The Case of Mary Ward (1585–1645)

David Wallace, Univ. of Pennsylvania

Session 612
Valley I
100

Linguistics and Literature in Late Medieval Mediterranean Spain

Sponsor: North American Catalan Society and Medieval and Early Modern Iberian World

Organizer: Larry J. Simon, Western Michigan Univ.; Donna M. Rogers, Dalhousie Univ.; and John A. Bollweg, Western Michigan Univ.

Presider: Mark Johnston, DePaul Univ.

***¿Trovos Lemosinas? or ¿Lengua Catalana?* Majaderos de Castilla and the Many Names for the Catalan Language**

John Lucas, CIEE–Spain

Editing Eiximenis’ *Regiment de las cosa pública*

Donna M. Rogers

The Case of Fra Francesc Moner (1463–92): A Strain of Senequismo in Late Medieval Literature of the Catalan Domain

Peter Cocozzella, Binghamton Univ.

Session 613
Valley I
102

New Approaches to Medieval Drama: Performing the Religious Other

Sponsor: Medieval and Early Modern Studies Program, Univ. of Michigan–Ann Arbor

Organizer: David Lavinsky, Univ. of Michigan–Ann Arbor

Presider: David Lavinsky

Islam in the York Cycle

Theresa Tinkle, Univ. of Michigan–Ann Arbor

Of the Other, by the Other, for the Other: The (Other) Devils in the *Jeu d’Adam*

Stephen M. Ponton, Cornell Univ.

Linguistic Representations of the Demonic Other in the N-Town Plays

Lindsey Jones, Pennsylvania State Univ.

Parallel Universes in Chrétien de Troyes II

Organizer: K. Sarah-Jane Murray, Baylor Univ., and Paul B. Creamer, Columbia Univ.
Presider: Paul B. Creamer

Session 614
Valley I
106

Clothing and Identity in the Romances of Chrétien de Troyes

Adrienne Dunning Rea, East Carolina Univ.

Romancing Bernard of Clairvaux: Chrétien de Troyes and the Four Degrees of Love

Hannah Zdansky, Baylor Univ.

The Arthurian Worlds of Chrétien de Troyes

Stéphanie Perrais, Pennsylvania State Univ.

Respondent: Gina Greco, Portland State Univ.

Old French Romance

Presider: Tracy Adams, Univ. of Auckland

The Orientalization and Death of Alexander in Medieval Romance

Emily Reiner, Univ. of Toronto

The Pleasure Garden in *Guillaume de Palerne*: Paradise Lost, Paradise Reclaimed?

Leslie A. Sconduto, Bradley Univ.

Intertextuality or Pyrotextuality? Ovid and Marie de France

Anne Thornton, Tufts Univ.

Session 615
Valley I
107

Monstrosity and Transgression in Medieval Narrative

Sponsor: Dept. of Comparative Literature, Univ. of Wisconsin–Madison

Organizer: Christopher Livanos, Univ. of Wisconsin–Madison

Presider: Jeffrey William Johnson, Indiana Univ.–Bloomington

Husbands and Ogres: Monsters and Rites of Passage in Byzantine Romance

Christopher Livanos

Monstrous Aesthetics: *Egil's Saga* and the Exile of the Individual

Bjorn Thor Vilhjalmsson, Univ. of Wisconsin–Madison

Jean D'Arras's *Roman de Mélusine* as Penitential Romance

Stacey L. Hahn, Oakland Univ.

Gazing on the Hybrid Body, Transgressing the Social Body: Catalogues of

Gender and Desire in *Sir Gawain and the Green Knight*

Tory Pearman, Loyola Univ., Chicago

Session 616
Valley I
109

Platinum Latin IV

Sponsor: Platinum Latin

Organizer: Gregory Hays, Univ. of Virginia, and Danuta Shanzer, Univ. of Illinois–Urbana-Champaign

Presider: Gregory Hays

Session 617
Valley I
110

Philip the Chancellor and Richard the Lionheart

David Traill, Univ. of California–Davis

The Abandoned Master: Emotionalism, Astrology, and Character in Reginald of Canterbury's *Vita Malchi*

Sylvia Parsons, Louisiana State Univ.

Respondent: David Townsend, Centre for Medieval Studies, Univ. of Toronto

Session 618
Valley I
Shilling
Lounge

Monks, Nuns, and Friars in the Middle Ages

Presider: Edward A. Boyden, Nassau Community College

Ascetic Transformations: The Rise of Western Monasticism and the End of Castitas

Albrecht Diem, Institut für Mittelalterforschung, Österreichische Akademie der Wissenschaften

The Evolution of Early Franciscan Thought and Practice

Brad C. Pardue, Univ. of Tennessee–Knoxville

The Bishop, the Monk, and the Married Saint

Christina M. Carlson, Iona College

Session 619
Fetzer
1005

Twenty-First-Century Chaucer: The BBC *Canterbury Tales*

Sponsor: Chaucer MetaPage

Organizer: Alan Baragona, Virginia Military Institute

Presider: Susan Yager, Iowa State Univ.

“What Happened to God’s Purpose?”: The BBC *Man of Law’s Tale* and the Suspicions of a Secular Age

Cathy Hume, Univ. of Bristol

Sins of the Father: The 2003 Adaptation of Chaucer’s *Pardoner’s Tale*

Mikee Delony, Univ. of Houston

The Color of Money: The BBC’s *Sea Captain’s Tale*

Kathleen Coyne Kelly, Northeastern Univ.

Session 620
Fetzer
1010

Topics in Medieval Librarianship: Libraries, People, and Their Materials

Organizer: David J. Duncan, Wichita State Univ.

Presider: Bradford Lee Eden, Univ. of Nevada–Las Vegas

The Medieval Girdle Book Project

Marit J. Smith, Univ. of San Diego

Classical Influence and Native Multiliteracy: Redefining Literacy in Early Medieval Ireland

Laura Smith, Univ. of North Carolina–Chapel Hill

Recording the Word: Ecclesiastical Transitions to Paper in Later Medieval England

David J. Duncan

Libraries and Book Collections in Anatolia between the Twelfth and Fifteenth Centuries

Seyda Algac, Atatürk Univ.

Session 621
Fetzer
1035

Madeline Caviness’s “Triangulatory” Approach to Medieval Art: Using Historical Context and Critical Theory to Open the Work for Audiences of Today V

Sponsor: International Center of Medieval Art

Organizer: Corine Schleif, Arizona State Univ., and Alyce A. Jordan, Northern Arizona Univ.

Presider: Anne Rudloff Stanton, Univ. of Missouri–Columbia

Innocents Abroad: *Sachsenspiegel* Scholarship: Are We Being Theoretical Yet?

Charles Nelson, Tufts Univ.

Was It Good for You Too? Medieval Erotic Art and Its Audiences

Martha Easton, Bryn Mawr College

Subjection and Reception in Claude of France's "Book of First Prayers"

Pamela Sheingorn, Baruch College and Graduate Center, CUNY

Discussant: Corine Schleif

Cistercian Life: Inside the Cloister

Sponsor: Institute of Cistercian Studies, Western Michigan Univ.

Organizer: E. Rozanne Elder, Western Michigan Univ.

Presider: Elizabeth Freeman, Univ. of Tasmania

Session 622
Fetzer
1040

Between Theory and Practice: Twelfth-Century Cistercian Life

Stefano Mula, Middlebury College

Poverty and Its Implications on the Economy of Cistercian Monasteries

Klaus Wollenberg, Fachhochschule München

Guess Who's Coming to Dinner? Cistercians and Pilgrims

Cornelia Oefelein, Independent Scholar

Digital Publication

Sponsor: Digital Medievalist

Organizer: Daniel Paul O'Donnell, Univ. of Lethbridge

Presider: James C. Cummings, Oxford Text Archive, Univ. of Oxford

Session 623
Fetzer
1055

Front-Loading the Middle Ages: Creating Printed Teaching Materials Online

Meg Worley, Pomona College, and Sean Pollack, Pomona College

After the Editing Is Done: Designing a Graphic User Interface for Digital Editions

Roberto Rosselli del Turco, Univ. degli Studi di Torino

How Digital Must a Digital Edition Be?

Daniel Paul O'Donnell

Typology in Text and Image: A Roundtable

Sponsor: Society for the Study of the Bible in the Middle Ages

Organizer: Elisabeth Mégier, Independent Scholar

Presider: E. Ann Matter, Univ. of Pennsylvania

Session 624
Fetzer
1060

From the Text to Image: The Intervention of the Liturgy

Margot Fassler, Yale Univ.

Typology and Time: The Verdun Altar in Klosterneuburg

Elisabeth Mégier

Moses in the *Biblia Pauperum*

Jane Beal, Wheaton College

Medieval Jewish Typology: Rashi, Genesis, and the Temple Sacrifice

Devorah Schoenfeld, Graduate Theological Union

Typological Rhetoric: Audience Creation in Saint Bonaventure's *Collations in Hexaemeron*

Kevin L. Hughes, Villanova Univ.

Session 625
Fetzer
2016

Text and Image in Medieval Spanish Literature II

Sponsor: Institute for Medieval Studies, Univ. of New Mexico
Organizer: Anthony J. Cárdenas-Rotunno, Univ. of New Mexico
Presider: C. Helen Tarp, Idaho State Univ.

Text and Image in Diego de San Pedro's *Cárcel de amor*

Kiley J. Guyton, Univ. of New Mexico

The Reinterpretation of Text through Images

Marcos A. Romero, Aquinas College

Text and Image in the Beatus of Valcavado

Timothy C. Graham, Univ. of New Mexico

Session 626
Fetzer
2020

Performing Medieval Romance

Organizer: F. Regina Psaki, Univ. of Oregon
Presider: F. Regina Psaki

The *Castelain de Couci* and Performance: On the Circularity of Narrative and Lyric

Christopher Callahan, Illinois Wesleyan Univ.

Performing *Sir Gawain and the Green Knight*

Stephanie Thompson Lundeen, Loyola Univ., Chicago

Performing *Guillaume de Lorris's Roman de la rose*

Evelyn Birge Vitz, New York Univ.

Session 627
Fetzer
2030

New Directions in Office Chant Research

Sponsor: Cantus: A Database for Latin Ecclesiastical Chant
Organizer: Andrew Mitchell, Cantus: A Database for Latin Ecclesiastical Chant
Presider: William Peter Mahrt, Stanford Univ.

A Database of Chantwords and Their Melodies

Andrew Hughes, Univ. of Toronto

Music of the Sarum Office: Chant Publication in the Twenty-First Century

William Renwick, McMaster Univ.

Melodic Indexing of Chant Melodies

Kate Skidmore, Univ. Regensburg

About the Classification of Responsory Tones

Debra Lacoste, Cantus: A Database for Latin Ecclesiastical Chant

Cantus: Nearing a Decade at the University of Western Ontario

Andrew Mitchell

Session 628
Bernhard
105

Monastic and Religious Orders in Late Medieval Ireland II

Sponsor: Mícheál Ó Cléirigh Institute, Univ. College Dublin
Organizer: Colmán Ó Clabaigh, OSB, Mícheál Ó Cléirigh Institute, Univ. College Dublin
Presider: Colmán Ó Clabaigh, OSB,

Diverse but Not Adverse: Saint Malachy and Monastic Choice in the Twelfth-Century Irish Church

M. T. Flanagan, Queen's Univ., Belfast

The Response of Friar John Clyn to His Milieu

Bernadette Williams, Trinity College, Univ. of Dublin

Conflict and Identity: The Franciscan Order in Ireland and Scotland in the Early Fourteenth Century

Niav Gallagher, Trinity College, Univ. of Dublin

Women in Medieval Music

Sponsor: Musicology at Kalamazoo
Organizer: Alice V. Clark, Loyola Univ., New Orleans; Cathy Ann Elias, DePaul Univ.; and Kevin N. Moll, East Carolina Univ.
Presider: Alice V. Clark

Session 629
Bernhard
157

The Sweet Sounds of Silence

Kristin L. Burr, St. Joseph's Univ.

Reflections of Violence? Melody in the Pastourelle

Julia W. Shinnick, Univ. of Louisville

An Introduction to the British Library MS Lansdowne 380

Kathleen Sewright, Independent Scholar

Intersections: Islam, Judaism, and Christianity in the Medieval Mediterranean

Presider: Adam Sabra, Western Michigan Univ.

Session 630
Bernhard
159

Sharif of the Jews: Davidic Ancestry in an Islamic Environment

Arnold Franklin, CUNY

The Role of the Nobility in the Principality of Antioch: 1098–1130

Christopher Fletcher, Univ. of Illinois–Urbana-Champaign

Suburban Palaces in Sicily: Models of Mediterranean Integration in the Twelfth Century

Christine Ungruh, Kunsthistorisches Institut in Florenz

The Annunciation and Visitation in Image, Text, and Devotion

Organizer: Marian Bleeke, SUNY–Fredonia

Presider: Marian Bleeke

Session 631
Bernhard
204

Your Comings In and Goings Out: Goscelin of Saint Bertin's Annunciation Scene

Monika Otter, Dartmouth College

The Incarnation as Spiritual Marriage: The Annunciation in the Lektionar von Heilig Kreuz

Christine Andra, Univ. Regensburg

Angelic Salutations and Directives: A Woman's Book of Hours in Fifteenth-Century Northern France

Rachel Dobson, Univ. of Alabama

The Modesty of Her Journey: The Mystery of the Visitation as Interpreted in the Founding Years of the Order of the Visitation of Holy Mary

Wendy Wright, Creighton Univ.

Art and Medieval Rulership

Sponsor: Majestas: Rulership-Souveraineté-Herrschaft

Organizer: Virginia Cole, Cornell Univ.

Presider: Virginia Cole

Session 632
Bernhard
208

Language as Queen's Art

Katie Keene, Southern Methodist Univ.

The King's Pain: King Saul's Image in Sainte-Chapelle and the Morgan Picture Bible

Cassie Wu, Univ. of California–Berkeley

Imaging Ideal Kingship at the Capetian Court: The Moralized Bible of Louis IX

M. Cecilia Gaposchkin, Dartmouth College

Session 633
Bernhard
209

Teaching the *Pearl*-Poems

Sponsor: *Pearl*-Poet Society
Organizer: Kenna L. Olsen, Univ. of Calgary
Presider: Christopher Roman, Kent State Univ.

Teaching the Manuscript of the *Pearl*-Poems

Paul F. Reichardt, Northern Kentucky Univ.

The Metrical Significance of Doublet Forms in Middle English Alliterative Poetry

Noriko Inoue, Univ. of Bristol

Teaching the Cotton Nero A.x. Scribal Method: An Investigation into Linguistic and Graphetic Profiling

Kenna L. Olsen

Yeah, but Chaucer Tells Dirty Jokes: Teaching the Gravity and Playfulness of the *Pearl*-Poems

Justin A. Jackson, Hillsdale College

Session 634
Bernhard
210

The Heretic Next Door: Heresy and Community

Sponsor: Heretics without Borders
Organizer: Holly J. Grieco, Bryn Mawr College
Presider: Andrew E. Larsen, Marquette Univ.

Trailing Fra Dolcine: Remembering the Heretical Past in Modern Piedmont

Jerry B. Pierce, Indiana Univ. Northwest

The Wycliffite Bible in the Fifteenth Century

Mary Dove, Univ. of Sussex

The Beguin Next Door

Louisa A. Burnham, Middlebury College

False Abjurations and How the Lollards Justified Them

Sarah Raskin, Columbia Univ.

Session 635
Bernhard
211

Old Clothes, New Tools II: Emerging Methodologies for the Study of Dress and Clothing Culture

Organizer: Elizabeth McMahon, Fashion Institute of Technology
Presider: Elizabeth McMahon

Sumptuary Law and Livery Rolls: A Case Study in Comparative Sources

Laurel Wilson, Fordham Univ.

What Are They Wearing: Is That “Clothing” or “Costume”?

Carole Collier Frick, Southern Illinois Univ.–Edwardsville

Dressed Bodies: Theorizing Fashion in Early Modern Literary Text

Eugenia Paulicelli, Queens College and Graduate Center, CUNY

Re-Constructing Men’s Clothing: 1550–1650

L. E. Pearson, Harvard Univ., and C. T. Iannuzzo, Massachusetts Institute of Technology

The Exeter Book

Presider: Lisa M. C. Weston, California State Univ.–Fresno

Dirty Minds and Clean Solutions: Sexual Entendre in Three Old English Riddles

John Peruggia, Saint Louis Univ.

Re-Examining the Punctuation in the Exeter Book: The Problematic *Christ II*

Abdullah Alger, Univ. of Manchester

Session 636
Bernhard
212

Text and Image in Christine's Works

Sponsor: Christine de Pizan Society

Organizer: Julia A. Nephew, Dominican Univ.

Presider: Marcella L. Munson, Florida Atlantic Univ.

Imagery in Christine de Pizan's *Letter of Othea to Hector*

Casey Stark, Univ. of Toledo

Christine Mutates Fortune: Images of Femininity in *Le Livre de la mutacion de fortune* and *L'Avison Christine*

Leona C. Fisher, Univ. of California–Riverside

Text as Image in London, British Library, MS Harley 4431

Christine Reno, Vassar College

Session 637
Bernhard
213

Text and Context in Bodleian Library MS Laud. Misc. 108

Organizer: Kimberly Bell, Sam Houston State Univ., and Julie Nelson Couch,
Texas Tech Univ.

Presider: Julie Nelson Couch

Saintly Heroes and Heroic Saints: Intertextual Exchanges among the Texts Found in Bodleian Library MS Laud. Misc. 108

Kimberly Bell

Miscellaneous Masculinities and Bodleian MS Laud. Misc. 108

Christina Fitzgerald, Univ. of Toledo

Is Christ among the Saints? Lives of Christ in the Laud. Misc. 108 South English Legendary

Andrea Lankin, Univ. of California–Berkeley

Can We Talk? The Dates of the South English Legendary, *Havelock the Dane*, and *King Horn* Texts in the Laud. Misc. 108 Manuscript

Thomas R. Liszka, Pennsylvania State Univ.–Altoona

Session 638
Bernhard
215

Session 639
Bernhard
Brown &
Gold Room

Anonymous Interpolations in *Ælfric's Lives of Saints*

Organizer: Robin Norris, Southeastern Louisiana Univ.

Presider: Andrew Scheil, Univ. of Minnesota–Twin Cities

Euphrosyne

Robin Norris

Eustace

L. Kay Marsh, Texas Woman's Univ.

Mary of Egypt

Linda Cantara, Case Western Reserve Univ.

The Seven Sleepers

Eileen A. Joy, Coastal Carolina Univ.

Session 640
Bernhard
Faculty
Lounge

Medieval French Literature

Presider: Daisy Delogu, Univ. of Chicago

What Was the Old French Ballette?

Eglal Doss-Quinby, Smith College

“L'autre monde” de Guillaume de Rubrouck ou la sublimation de l'anecdote

Michel J. Raby, Auburn Univ.

Despair in the *Conte du Graal*

Ewa Slojka, Harvard Univ.

—End of the 41st International Congress on Medieval Studies—

The Medieval Institute regrets to announce that Dorothy L. Latz died in November. Longtime Congress participants will know of her work over many years organizing sessions sponsored by the International Recusant Manuscript/Sources Society.

41st International Congress on Medieval Studies

May 4–7, 2006

IMPORTANT NOTICE

All sessions and meetings listed in the printed program as taking place in Bernhard 215 have been moved to Bernhard 160 (labeled “WMU Catering” on your map).

THURSDAY, MAY 4

Thursday, May 4, 10:00–11:30 a.m. Sessions

Session 2 (Thraco-Dacian and Romano-Byzantine Roots of Transcarpatia, Transnistria, and Vlaho-Romanian Tribalities of the Southern Danube: A Roundtable). The name of the fourth speaker is Sorin Paval.

Session 7 (Medieval Masculinities I). The title of Sarah Sheehan’s paper is “Atchú Fer Find”: Male Beauty and the Gaze in Early Irish Saga.” The name of the third speaker is Chris Petitt.

Session 31 (Gender and Innovation in Medieval Women Writers). Anna Klosowska, Miami Univ. of Ohio, will preside. The title of Jill Delsigne’s paper is “‘Entendez la Glose’: Painting Subversion of the Scholastic Tradition in *Guigemar*.”

Session 37 (Wonder Drugs of the Middle Ages). The title of Francis B. Brévar’s paper is “Wonder Drugs in German Medico-Pharmaceutical Treatises of the Thirteenth through Sixteenth Century: Did They Really Work?”

Session 38 (Writing and Reading Old English Literature). This session will include “Dirty Minds and Clean Solutions: Sexual Entendre in Three Old English Riddles” by John Peruggia, Saint Louis Univ. (moved from Session 636, which has been canceled).

Session 47 (Arthurian Film and Fan Fiction). The paper by Berit Åström has been withdrawn.

Session 58 (Digital Resources on Medieval Austria, Germany, and Switzerland). The name of the second speaker is Christoph Flüeler.

Session 59 (XML and the Text Encoding Initiative Workshop I: An Introduction to XML and TEI). This workshop, for which pre-registration was required, has been moved to Classroom B in Waldo Library.

Thursday, May 4, Lunchtime

The Clinic following Session 59 has been moved to Classroom B in Waldo Library.

Thursday, May 4, 1:30–3:00 p.m. Sessions

Session 74 (Before and after Arundel's Constitutions). The paper by Kirsty Campbell has been withdrawn.

Session 75 (Chaucer after Historicism II). The name of the second speaker is Robert J. Meyer-Lee.

Session 76 (Romantic Shakespeare). The name of the second speaker is Martine van Elk.

Session 88 (In Honor of Alan D. Deyermond I: The Pan-Hispanic Ballad Tradition). The name of the second speaker is Suzanne H. Petersen. The title of Manuel da Costa Fontes's paper is "The Crossing of the Red Sea and the Portuguese (Crypto-Jewish) and Sephardic Traditions."

Session 90 (COM2: Not the Troubadours). The paper by Juliet O'Brien has been withdrawn.

Session 94 (Medieval Translation Theory and Practice I). There will be a substitute president.

Session 96 (Tradition and Transformation in the Early Middle Ages: Sessions in Memory of Patrick Wormald II: Historical Writing). The title of David A. E. Pelteret's paper is "An Anonymous Historian of Edward the Elder's Reign." The paper by Sarah Foot has been withdrawn.

Session 99 (Costume in Chaucer). Laura F. Hodges will preside.

Session 110 (French Drama). The paper by Timothy J. Tomasik has been withdrawn.

Session 116 (Medieval Masculinities II). Christopher Swift's affiliation is Borough of Manhattan Community College, CUNY.

Thursday, May 4, 3:30–5:00 p.m. Sessions

Session 125 (Medieval Translation Theory and Practice II: A Practicum). There will be a substitute presider.

Session 129 (In Memory of Elka Klein II: Religious Minorities in the Medieval World). The name of the third speaker is Isabel O'Connor.

Session 133 (Literary Culture in Eleventh-Century England: Cnut to the Conquest and Beyond II). The paper by Stephen Baxter has been withdrawn.

Session 137 (Sexual Education in Medieval Literature I). The name of the presider is Lisa Perfetti.

Session 141 (The Ideology of Identity: Fashioning Self in the Medieval World I). The paper by Ulrike Ilg has been withdrawn. This session will include “Formation of Identity, Invention of Tradition: The Kingdom of Navarre (Spain) in the Twelfth Century” by Claudia Rückert, Humboldt-Univ. Berlin (moved from Session 196).

Session 145 (New Research in Medieval German Studies I). The paper by Mirjam Eisenzimmer has been withdrawn.

Session 156 (Warfare in the High Middle Ages). The name of the fourth speaker is Ioanna K. Lekea.

Session 161 (Reconstructing and Rewriting the Anglo-Saxon Past II). The paper by James Roberts has been withdrawn.

Session 170 (Norse Myth and Saga). The paper by Kyle E. Frackman has been withdrawn.

Session 177 (The Archeology of Medieval Ireland: Evidence from Recent Excavations in North Roscommon). The name of the first speaker is Niall Brady.

Session 178 (XML and the Text Encoding Initiative Workshop II: Advanced TEI P5 Customization and Transformation). This workshop, for which pre-registration was required, has been moved to Classroom B in Waldo Library.

Thursday, May 4, Early Evening Events

The Clinic following Session 178 has been moved to Classroom B in Waldo Library.

Thursday, May 4, 7:30-9:00 p.m. Sessions

Session 180 (Medieval History-Mystery Writers: In Memory of Thomas L. Amos). Roberta gellis and Margaret Frazer will not participate.

Session 190 (Malory and Christianity I). The paper by Molly Mraz has been withdrawn.

Session 196 (The Ideology of Identity: Fashioning Self in the Medieval World II). The paper by Claudia Rückert has been moved to Session 141 (Thursday, 3:30 p.m., Fetzer 1010).

Session 200 (New Voices in Anglo-Saxon Studies). The paper by Michael F. Reed has been withdrawn.

Thursday, May 4, Late Evening Events

Environmental History of the Middle Ages will hold a reception with cash bar in Fetzer 2020 at 9:15 p.m.

FRIDAY, MAY 5

Friday, May 5, 10:00–11:30 a.m. Sessions

Session 218 (Teaching for Dummies, or, What I Wish My Department Had Told Me: A Panel on Pedagogy and Graduate Student Teaching). Abdullah Alger will not participate.

Session 226 (Troublemakers, Rebels, and Whistleblowers in the Middle Ages II). The paper by Winfried Frey has been withdrawn.

Session 230 (Tolkien and Arthur). The paper by Forrest C. Helvie has been withdrawn.

Session 234 (Cinema Arthuriana: Old and New). Michael A. Torregrossa is an independent scholar.

Session 235 (Workshop and Production in Italian Art, 400–1500 III: Family Workshop and Artistic Agency). The presider's name is Hayden Maginnis.

Session 239 (Topics in Late Medieval Numismatics). The title of this session is "Topics in Late Medieval Numismatics."

Session 245 (Thomas Aquinas, Albertus Magnus, and Gregory Palamas). Daniel B. Gallagher, Sacred Heart Major Seminary, will preside.

Session 251 (Medieval Galicia I: The Suevic Kingdom). The paper by Guy Halsall has been withdrawn.

Session 252 (Early Medieval Europe I). The paper by Danuta Shanzer has been withdrawn.

Session 258 (Pseudo-Pilgrimage: Art and Practices). The name of the second speaker is Kristin L. Doll.

Session 267 (ARTstor Demonstration and Roundtable Discussion). Martin Kauffmann will not participate.

Friday, May 5, Lunchtime

History-Mystery: Lunch Bags and Book Talk I

Eat with the authors, near the book exhibit and the Café
Valley III 312

Authors to be announced at the Congress

Friday, May 5, 1:30–3:00 p.m. Sessions

Session 272 (Scholastic Theology in the Early Thirteenth Century). The title of James R. Ginther's paper is "Robert Bacon and the Preaching of the Psalter."

Session 275 (Opponents of the Friars Minor in the Middle Ages). The paper by Andrew Traver has been withdrawn.

Session 277 (SMFS at Twenty III: Teaching). The name of the second speaker is Erica Artiles.

Session 278 (The Art and Science of Kingdoms East and West). The paper by Takashi Shogimen has been withdrawn.

Session 282 (The Fifteenth Century II: Religious Writing after Lollardy). The paper by Elizabeth Schirmer has been withdrawn.

Session 285 (Writing Deviance in Old English, Old Norse, and Older Scots Literature). This session is canceled.

Session 302 (In Honor of Margot King II: Netherlandish Saints' Lives). The title of Barbara Newman's paper is "Saints and Clients in the Lives of Thomas of Cantimpré."

Session 308 (Ecclesiastical Architecture). The paper by Matthew M. Reeve has been withdrawn.

Session 309 (Sources and Influence of Monastic Learning). The paper by Dorothy Carr Porter has been withdrawn.

Session 310 (Late Medieval Cyprus). The paper by Stephen J. Lucey has been withdrawn. This session will include "The Many Layers of Hugh IV's Brass Basin" by James Schryver, Univ. of Minnesota–Morris (moved from Session 367, which has been canceled). Annemarie Weyl Carr, Southern Methodist Univ., will respond.

Session 311 (Early Medieval Europe II). Matthew Innes, Birkbeck College, Univ. of London, will preside.

Session 328 (Love and Lovers in Medieval Spanish Literature). The paper by Francisco B. Garcia Rubio has been withdrawn.

Friday, May 5, 3:30–5:00 p.m. Sessions

Session 334 (Boethius and the Middle Ages). The paper by Philip Edward Phillips has been withdrawn. Philip Edward Phillips will preside.

Session 353 (Aelred of Rievaulx II: Splendid Eloquence and a Noble Flow of Words). The name of the second speaker is Marjory E. Lange.

Session 367 (Late Medieval Cyprus II: Artists, Audience and Patrons). This session is canceled. The paper by James Schryver and the response by Annemarie Weyl Carr have been moved to Session 310 (Friday, 1:30 p.m., Bernhard 208).

Session 368 (Humanistic Latin). The papers by John Schmitt and Wendy Reardon have been withdrawn.

Friday, May 5, Evening Events

The **Magistra business meeting** will be a reception in honor of Margot King and will be held at 5:30 p.m. at the Radisson Hotel, Great Lakes Rooms 4-5.

Tolkien Unbound: Reading of Post-Tolkien Short Stories. Vaughan Howland will not participate.

The Tale of Gareth: Malory's Morte Darthur Read Aloud. The name of the fifth listed reader is Alexandra Bolintineanu. Melanie McGarrahan Gibson's affiliation is Collin County Community College.

SATURDAY, MAY 6

Saturday, May 6, 10:00–11:30 a.m. Sessions

Session 389 (Classical Arabic/Islamic Religious Philosophical Thought). This session has been canceled. The papers by Luis Xavier López-Farjeat and Richard C. Taylor have been moved to Session 486 (Saturday, 1:30 p.m., Bernhard 212).

Session 390 (Friendship Networks and Spiritual Friendship). The name of the second speaker is Holle Canatella.

Session 402 (Humor in Middle English excluding Chaucer). The paper by Warren S. Moore, III has been withdrawn.

Session 410 (Christine Carpenter and the Anchoritic Imaginary). The name of the third speaker is Jennifer Floray-Balke.

Session 426 (Static and Shifting Landscapes in Medieval Literature, Art, and Thought). The paper by Joseph D. McDowell has been withdrawn.

Session 428 (Platinum Latin I). Paul Fouracre, Univ. of Manchester, will preside.

Session 443 (Short Narratives in Old French). The title of Sheila J. Nayer's paper is "Thou Art ~~Not~~ Excusable": Deflected Disgrace in the Old French Fabliaux."

Session 440 (Celtic Names and Naming). The paper by Toby Griffin has been withdrawn.

Session 444 (Medieval Women and Their Knowledge of the Law: Women as Plaintiffs and/or Litigants in Common Law and Consistory Courts). The organizers of this session are M. C. Bodden, Marquette Univ., and Jennifer N. Brown, Univ. of Hartford.

Saturday, May 6, Lunchtime

History-Mystery: Lunch Bags and Book Talk II
Eat with the authors, near the book exhibit and the Café
Valley III 312

Authors to be announced at the Congress

Saturday, May 6, 1:30–3:00 p.m. Sessions

Session 449 (Women and Family in Medieval and Early Modern Literature). The paper by Yejung Choi has been withdrawn.

Session 452 (Clare of Assisi, Agnes of Prague, and Isabelle of France). The name of the first speaker is Christian-Frederik Felskau. The title of his paper is “Clare of Assisi, Agnes of Bohemia, and Isabelle of France: Religious Goals in the Early Female Franciscan Movement and Its Outcomes.”

Session 453 (Where Are the Lesbians in the Middle Ages? A Roundtable). The name of the first speaker is Phillip A. Bernhardt-House.

Session 455 (*Ælfric’s Lives of Saints*). The papers by Melanie Heyworth and Grant Leyton Simpson have been withdrawn.

Session 457 (In Honor of Mary Martin McLaughlin I: The Continuing Impact of Her Scholarship). Penelope D. Johnson will not participate.

Session 468 (The Masculine and the Feminine in the *Pearl*-Poems). The paper by Eric R. Rochester has been withdrawn.

Session 472 (Lovers of the Place: Cistercian Architecture and Environment). The paper by Clarke Maines and Sheila Bonde has been withdrawn.

Session 478 (Joan of Arc’s Life and Afterlife). The name of the second speaker is Larissa Juliet Taylor.

Session 486 (The Influence of Classical Arabic/Islamic Religious Philosophical Thought). The paper by Nelly Lahoud has been withdrawn, and Charles E. Butterworth will not participate. This session will include “Praxis and Religion in Alfarabi” by Luis Xavier López-Farjeat, Univ. Panamericana, and “Whose Averroes?” by Richard C. Taylor (both moved from Session 389).

Session 500 (Female Religious in Medieval Germany). The paper by Erika L. Lindgren has been withdrawn.

Saturday, May 6, 3:30–5:00 p.m. Sessions

Session 509 (Personal Identity and Its Articulation in Medieval and Early Modern Literature). The paper by Jin Sunwoo has been withdrawn.

Session 510 (Medieval Sermon Studies III: Texts and Contexts). The name of the first speaker is Stephan Borgehammar.

Session 546 (The South Slavic Epic Ballad). The paper by Sonja Petrovic has been withdrawn.

Session 552 (Medieval English Biblical Literature). The paper by Norbert A. Wethington has been withdrawn.

Session 553 (Spanish Topics on the Fifteenth Century II: In Honor of Alan D. Deyermond and Joseph T. Snow). The name of the fourth speaker is Kristin M. Neumayer.

Session 555 (Medieval German Heroic Epics about Roland, the Nibelungen, Willehalm, Dietrich, and Others). The paper by Jürgen Wolf has been withdrawn.

Session 563 (Chaucer and Film). The paper by Johanna Osborne has been withdrawn.

SUNDAY, MAY 7

Sunday, May 7, 8:30–10:00 a.m. Sessions

Session 569 (The Bible as Object). The name of the presider is Lars R. Jones.

Session 575 (The Word and the Image: The Iconoclastic Struggle in Early Modern Drama, 1520–1560). The title of Charlotte Pressler's paper is "*King Johan's Problem with Authority*," and the title of John Curran's paper is "*Jacob and Esau and the Iconoclasm of Heroism*."

Session 576 (Havelok the Dane). The paper by Aaron Hostetter has been withdrawn.

Session 578 (The Apocryphal *Canterbury Tales*: Chaucer's Framed Narrative Redefined). A. Keith Kelly, St. Louis Univ., will preside.

Session 589 (Intellectual Interaction of Medieval Muslims with Jews and Christians). The paper by Barnabas Hughes has been withdrawn.

Session 590 (New Perspectives on Medieval Hunting). The paper by Amanda Richardson has been withdrawn.

Sunday, May 7, 10:30 a.m.–12:00 noon Sessions

Session 603 (Communities of Solitude). The name of the third speaker is Janice M. Bogstad.

Session 605 (The Fifteenth Century: Jean Gerson and Bartholomeus van Maastricht). Christopher Beiting, Ave Maria College, will preside. The paper by Douglas S. Taber, Jr. has been withdrawn.

Session 607 (Prosopography of the High and Later Middle Ages). The name of the third speaker is Jacquelyn Fernholz.

Session 619 (Twenty-First-Century Chaucer: The BBC *Canterbury Tales*). Susan Yager will serve as respondent.

Session 620 (Topics in Medieval Librarianship: Libraries, People, and Their Materials). The name of the first speaker is Margit J. Smith.

Session 634 (The Heretic Next Door: Heresy and Community). The paper by Mary Dove has been withdrawn.

Session 636 (The Exeter Book). This session is canceled. The paper by John Peruggia has been moved to Session 38 (Thursday, 10:00 a.m., Bernhard 208).

EXHIBITORS

AmberSource will not exhibit.
Find **Hambledon Continuum** at #36.
Find **Paraclete Press** at #47.