

fifteenth
international congress
on
medieval studies

may 1-4, 1980

sponsored by
the medieval institute

western michigan university
kalamazoo, michigan

49008

Dear Colleague:

It is my pleasure to invite you to attend the Fifteenth International Congress on Medieval Studies, which will be held from May 1-4, 1980 at the Conference Center (Goldsworth Valley II and III) of Western Michigan University in Kalamazoo.

Once again, we extend a special welcome to the memberships of the American Society for Reformation Research, the Conference on Cistercian Studies, the International Center of Medieval Art, the Academy of American Research Historjans on Medieval Spain, the Conference for Dominican Life, the American Spenser Society, the Society for the Study of Medievalism, the Medieval Association of the Midwest, and the Michigan Consortium for Medieval and Early Modern Studies, whose annual meetings and special sessions have not only taken advantage of the extraordinary opportunity for contact and exchange with other fields of scholarship, but who, in turn, have made invaluable contributions to the interdisciplinary character of this annual gathering of medieval and Renaissance scholars from around the world.

The topics of the two plenary sessions, as well as those of a number of special sessions in this year's program, were chosen in observance of the 15th centenary of the birth of St. Benedict, the 700th anniversary of the death of Albert the Great, and the 450th anniversary of the Diet of Augsburg and the *Confessio Augustana*.

That evenings should be set aside for informal gatherings, receptions, and special events has long been a tradition at Kalamazoo. This year, a special program of Cistercian Music will be presented by the Society for Old Music on Thursday evening, 8 p.m., at the First Presbyterian Church of Kalamazoo. On Friday evening, everyone is invited to participate in learning to perform English Country Dances of the 16th century, under the direction of Ingrid Brainard. On Saturday night, following a sumptuous smorgasbord banquet, "The Jongleurs" from Ann Arbor, Michigan, will present a program of Late Medieval and Renaissance Music at WMU's Shaw Theatre. For the numerous evening cocktail receptions during the Congress, please consult the daily program schedule.

You will note that we have made every effort to keep the costs of registration, meals and lodging at last year's level or, at least, to limit increases to an absolute minimum.

I urge you to pay careful attention to the detailed instructions and information provided on the following pages. In particular, I wish to remind you of the need to mail back to us your request to remain on our mailing list if you are unable to attend this year's Congress. *Sky-rocketing printing and mailing costs prohibit us from sending Conference announcements and programs to anyone but those who specifically request their inclusion in our annually up-dated mailing list.*

Finally, please send us your registration form as soon as possible and make your airline reservations early in order to avoid potential last minute problems and frustrations. Republic Airlines has promised full cooperation in accommodating us, provided reservations are received sufficiently in advance of the Congress in order to arrange for additional flights into Kalamazoo from either Detroit or Chicago, if that should be necessary.

If you have any questions, please do not hesitate to contact me either by mail or telephone. I look forward with great pleasure to welcoming you—again or for the first time—to Kalamazoo on May 1, 1980.

Cordially,

Otto Gründler, Director
The Medieval Institute

Telephone 616-383-4980

GENERAL INFORMATION

REGISTRATION

Everyone attending the Congress is expected to fill out an official Registraton Form and to pay the \$26.00 regular fee or \$15.00 student fee. The registration fee is non-refundable.

In order to save time upon arrival we urge you to *pre-register by mail before the April 15 deadline*. Since University Food Services and the Housing Office need advance notification of the expected number of guests in order to make adequate arrangements, only advance registrations will assure each person of an assigned room and the correct number of meal tickets waiting at time of arrival. *We regret that we cannot take registrations or reservations by phone. If you wish confirmation, please include a stamped, self-addressed postcard.*

TO PRE-REGISTER

Just fill out the enclosed registration form and *mail all copies of the form*, together with your check or money order, to THE MEDIEVAL INSTITUTE, WESTERN MICHIGAN UNIVERSITY, KALAMAZOO, MICHIGAN 49008, *before April 15. ONLY CHECKS OR MONEY ORDERS MADE OUT IN U.S. DOLLARS WILL BE ACCEPTED. FOREIGN RESIDENTS SHOULD USE INTERNATIONAL MONEY ORDERS.*

The registration form is for ONE PERSON ONLY. If you wish to register and pay fees for another person, or share a room with another person, request additional registration forms from the Medieval Institute and send them in to the Institute at the same time.

Refunds for housing and meals can be made only if the Medieval Institute receives notification of cancellation by April 15, 1980.

PLEASE NOTE: We ask that each person check and recheck the figures before making out a check or money order, and submitting the registration form. Any registration forms and checks or money orders made out in an incorrect amount (either over or under) will be returned to the sender. Also, please sign your checks and write in correct *current* date. We cannot accept post-dated checks.

IDENTIFICATION BADGES: All registrants will be issued I.D. badges according to Registration Number, and will be expected to wear them to all sessions.

HOUSING AND MEALS

Housing will again be provided in the co-ed residence halls of Goldsworth Valley II and III complexes right at the Conference Center. Both single and double rooms with bath are available at low cost. Single rooms are \$9.25 per night. Double rooms are \$7.00 *per night, per person*. Linen and maid services are included.

For the convenience of early arrivals and late departures, rooms may be reserved for Wednesday and Sunday nights.

Also, for the convenience of our guests who arrive early, *we will begin the full meal schedule a day early. The first meal to be served will be Wednesday evening dinner.* The last meal to be served will be Sunday dinner at noon.

All meals will be served cafeteria style in the dining room of Goldsworth Valley III, with the exception of the Saturday night Smorgasbord Banquet, which will be held in the East Ballroom of the University Student Center.

SCHEDULE AND PRICE OF MEALS

- Breakfast: Thursday, Friday and Saturday, 7 a.m. to 8 a.m.
- Sunday, 8 to 9 a.m. \$2.00
- Lunch: Thursday, Friday and Saturday, 12 noon until 1 p.m. \$2.50
- (Sunday, dinner at noon \$4.25)
- Dinner: Wednesday, Thursday, Friday, 6 to 7 p.m. \$4.25
- Banquet: Saturday, 6 p.m. \$12.00

Regular meal tickets may be purchased at the registration desk until the time a meal begins.

Banquet tickets will be on sale only until 5 p.m. Thursday, May 1.

Unused meal and banquet tickets cannot be returned for refunds, either before or after a meal.

CONFERENCE TRANSPORTATION AND PARKING

Kalamazoo is served by Republic Airlines (formed by a merger of North Central and Southern Airlines), Amtrak, and Greyhound and Indian Trails Bus Lines. Interstate Highway I-94 and U.S. 131 meet in Kalamazoo.

Parking space is available in both the Goldsworth Valley II and III parking lots. Please request a special guest parking permit at the housing desk in Valley III upon arrival, after you have registered. Campus maps will be mailed upon request.

Transportation to and from the airport during the entire Conference will be provided each day by either Metro buses or University station wagons, according to the following schedule:

ARRIVALS:

Wednesday, April 30 We will meet all planes.

and

Thursday, May 1: Rail and Bus passengers, please call upon arrival for a ride to the Valley, 383-4909/4910.

Friday, May 2: All arrivals, plane, train, or bus call for ride to the Valley, when you arrive, or notify us in writing 2 weeks before.

and
Saturday, May 3:

DEPARTURES:

Thursday, May 1: Leave your departure time request with the registrars at the registration table.

Friday, May 2:

Saturday, May 3:

SUNDAY, MAY 4 AIRPORT DEPARTURES:

Metro buses will begin a shuttle service to the airport from Valley III,

beginning at 6:30 a.m. and continuing until 3:00 p.m.

Upon arrival at the Conference, please sign up immediately for a bus back to the airport on Sunday.

In addition, buses will be provided for all scheduled evening events. For exact times, please read the program announcement for that specific event.

OFF-CAMPUS HOUSING AND DINING

For those who prefer hotel accommodations, we recommend the Kalamazoo Hilton Inn in downtown Kalamazoo. Reservations at the Hilton Inn should be made at least three weeks prior to the Conference by mail or telephone (Kalamazoo Hilton Inn, 100 W. Michigan Avenue, Kalamazoo, Mich., 49007; telephone 616-381-2130).

For off-campus dining we will recommend selected restaurants upon inquiry at the registration desk.

CONFERENCE PHONE NUMBERS, EMERGENCY SERVICES, DAY-CARE FACILITIES

The housing desk at the Conference Center has a person on twenty-four hour duty throughout the Congress. *You may be reached at any time by calling either 616-383-4909 or 616-383-4910.*

For emergency medical attention, immediate transportation will be provided at all hours to either the University Health Center, or, if necessary, to one of the two major Kalamazoo hospitals.

We regret that babysitting and day-care facilities will not be available due to lack of space and staff.

PUBLISHERS' EXHIBIT

The annual publishers' and booksellers' exhibit will again be held throughout the Congress in rooms 100 and 101 of Goldsworth Valley III. The exhibit will be open from 8 a.m. to 8 p.m. Thursday and Friday; 8 a.m. to 5:30 p.m. Saturday, and from 8 a.m. to noon on Sunday.

CONCERT TICKETS

There will be an admission charge of \$3.00 for the Saturday evening concert at Shaw Theatre. Tickets will be available at the Conference registration desk as well as at the Shaw Theatre box office.

ADVANCE NOTICE—1981 CONGRESS

The Sixteenth International Congress on Medieval Studies has been scheduled for May 7-10, 1981, with planning already underway. Again we invite proposals for special sessions, symposia, and workshops. All prospective organizers of special sessions are requested to submit their proposals to the Medieval Institute *no later than April 1, 1980*. The proposals should include the specific topic of the session as well as a brief rationale. Special session topics accepted by the program Committee will be listed in the general information letter for the 1981 Congress, which will be mailed by June 1, 1980.

SPECIAL REQUEST

Between April 1 and June 1, 1980 the Medieval Institute office will go through another process of up-dating and revising our mailing list. It has been our policy for some time to maintain a mailing list of medievalists who specifically requested to be included. In view of the constantly increasing costs of printing and postage, we like to avoid, understandably, the unnecessary expense of sending invitation letters and Conference program brochures to people who are not interested.

IF YOU DO NOT PLAN TO ATTEND THIS YEAR'S 15th CONGRESS BUT WISH TO REMAIN ON OUR MAILING LIST, PLEASE RETURN ONE COPY OF THE ENCLOSED REGISTRATION FORM WITH YOUR NAME AND COMPLETE CURRENT MAILING ADDRESS BY APRIL 15. IF WE DO NOT HEAR FROM YOU WE SHALL ASSUME THAT YOU DO NOT WISH TO RECEIVE ANY FURTHER MAILINGS AND WILL DELETE YOUR NAME FROM OUR LIST.

MEDIEVAL INSTITUTE PUBLICATIONS

Medieval Institute Publications invites proposals from Conference participants for the new *Studies in Medieval Culture*.

Proposed volumes should focus on a single topic or on interdisciplinary approaches to a specific subject. Those who have organized a series of papers which are topically or methodologically related and who wish to propose those papers as a future volume of *Studies in Medieval Culture* should submit their proposals, in writing, to the Managing Editor, Medieval Institute Publications, Western Michigan University, Kalamazoo, Michigan 49008.

VESPERS COMMEMORATING ST. BENEDICT

The Benedictine monks of St. Gregory's (Anglican) Abbey, Three Rivers, have invited Congress participants to join them for Vespers commemorating St. Benedict, an informal buffet supper, and Compline. Buses will depart Valley III at 3:15 Friday afternoon, returning 7:30 p.m.

N.B. Advance registration is required. Please request a bus ticket from The Institute of Cistercian Studies, WMU, Kalamazoo, Mich. 49008, by *April 4*. Limitations of space in buses and at the Abbey make your cooperation in this imperative.

Medieval and modern copies of *The Rule of Saint Benedict* and commentaries on the Rule are on display at the Library of the Institute of Cistercian Studies. Library hours are Wednesday, Thursday, Friday, 9 a.m. to 5 p.m. The Library is located in Hillside West, diagonally across the Valley from Valley III, and across West Michigan Avenue.

**FIFTEENTH INTERNATIONAL CONGRESS
ON MEDIEVAL STUDIES**

MAY 1-4, 1980

REGISTRATION WILL OPEN ON WEDNESDAY, APRIL 30, FOR THE CONVENIENCE OF EARLY ARRIVALS AND CONTINUE DAILY, IN THE HARRISON-STINSON LOBBY OF VALLEY III.

SCHEDULE OF SESSIONS

Please note the following changes: Length of sessions has been shortened, and beginning times of afternoon sessions delayed, in order to allow more time for getting from one session to another, and to enjoy an unhurried cup of coffee, or to have a few moments to converse with colleagues on a more relaxed basis.

Thursday, May 1	1:30- 3:00 p.m.—Sessions 1 through 24 3:30- 5:00 p.m.—Sessions 25 through 48
Friday, May 2	8:30- 9:30 a.m.—First Plenary Session 10:00-11:30 a.m.—Sessions 49 through 72 1:30- 3:00 p.m.—Sessions 73 through 96 3:30- 5:00 p.m.—Sessions 97 through 120
Saturday, May 3	8:30- 9:30 a.m.—Second Plenary Session 10:00-11:30 a.m.—Sessions 121 through 144 1:30- 3:00 p.m.—Sessions 145 through 168 3:30- 5:00 p.m.—Sessions 169 through 192
Sunday, May 4	10:00-11:30 a.m.—Sessions 193 through 205

Note: All rooms numbered in the 100's are in Valley III, including Harrison, Stinson, Fox, and Eldridge Lounges.

All rooms numbered in the 200's are in Valley II, including Harvey, Garneau, Eicher, and LeFevre Lounges.

Maps of Valley III and II will be found in the back of this program, showing the numbering of the session rooms.

**PROGRAM COMMITTEE FOR THE FIFTEENTH
INTERNATIONAL CONGRESS ON MEDIEVAL STUDIES**

The following persons served as readers and organizers of regular sessions:

George Beech	Billie Fischer
Nancy Cutbirth	Otto Gründler
Clifford Davidson	Peter Krawutschke
Stephanie Demetrakopoulos	Robert Palmatier
E. Rozanne Elder	Thomas Seiler
Robert Felkel	Larry Syndergaard

WEDNESDAY, APRIL 30

Registration begins
and continues daily

Valley III Lobby

6:00-7:00 p.m.
Dinner (1st meal served)

Dining Room,
Valley III

THURSDAY, MAY 1

7:00-8:00 a.m.
Breakfast

Dining Room,
Valley III

12 Noon-1:00 p.m.
Lunch

Dining Room,
Valley III

1:30-3:00 p.m.

Session 1: FRENCH LITERATURE I: CHRETIEN'S *YVAIN* Room 102

Presiding: Deborah Nelson, Rice University

Some Meditations on Le chevalier au lion

Margaret W. Grimes, Michigan State University

The Folktale Structure of Chrétien de Troyes' Yvain

Heather Arden, University of Cincinnati

Language and the Meaning of Narrative in Chrétien de Troyes' Yvain

Kathleen White Reish, Kalamazoo College

Session 2: GERMAN LITERATURE I Room 103

Presiding: Stephanie Cain Van D'Elden, University of California at Los Angeles

The Quest of Hartmann's Erec

Jill P. McDonald, Illinois Wesleyan University

Signs of the Cross; Cruciform Symbolism in Wolfram von Eschenbach's Willehalm

Joseph Marotta, St. John's University

Tristan's Pie in the Sky (Fb 164-67, Fo 301-10)

Friederike Wiedemann, Northeastern Illinois University

Session 3: ART HISTORY I: ICONOGRAPHY (PAINTING
AND STAINED GLASS) Room 104

Presiding: Billie Fischer, Kalamazoo College

The Saint Matthew Portrait of the Lindisfarne Gospels: An Iconographic Problem

Arlene McCrea, University of Massachusetts

Narrative Cycles of the Legend of Theophilus in Thirteenth-Century Stained Glass

Michael Cothren, Swarthmore College

Aspects of Avarice Iconography in 16th-Century Antwerp

Keith P. F. Moxey, University of Virginia

- Session 4: GENERAL LITERATURE I: THE LYRIC Room 105
- Presiding: John Plummer, Vanderbilt University
A New Approach to the Structural Analysis of 13th-Century French Poetry
 Hans Tischler, Indiana University
Macrostructure in Two Cansos of Folquet de Marseille
 Caroline Locher, Pacific University
The Impotent Lover: "Ne Pooir" In the Late 14th-Century Courtly Lyric
 Terence Scully, Wilfrid Laurier University
- Session 5: WOMEN IN THE MIDDLE AGES Room 106
- Presiding: Beatrice Beech, Western Michigan University
The Medieval Icelandic Heroine: Fact or Fiction?
 Jenny M. Jochens, Towson State University
The Working Woman in Medieval Denmark
 Grethe Jacobsen, University of Wisconsin, Madison
Women as "Miserabilis Personae" in the Bayeux Tapestry
 Jane Tibbetts Schulenburg
- Session 6: ADMINISTRATIVE HISTORY Room 107
- Presiding: John Wickstrom, Kalamazoo College
Implementing Administrative Reform in Late Medieval France: The Election of Magistrates to the Parlement of Paris
 Christopher Stocker, University of Wisconsin, Madison
The Records of the Welsh Court in Exile: An Index into the Cost of Goods and Services in the Twelfth Century
 Willard T. Wolff, University of Wisconsin, Madison
Secret Ciphers in Bavarian Archives
 Albert C. Leighton, State University of New York at Oswego
- Session 7: THE WELSH MARCHES: A MEDIEVAL FRONTIER ZONE Room 108
- (Organized by Frederick Suppe, University of Minnesota)
- Presiding: Lynn Nelson, University of Kansas
The Formation of the March of Wales
 A. Compton Reeves, Ohio University
The Impact of the Frontier on Shropshire Marcher Nobility, 1066-1272
 Janet A. Meisel, University of Texas at Austin
Guides, Interpreters, and Mediators on the Medieval Welsh Marches
 Frederick Suppe, University of Minnesota
- Session 8: ENGLISH HISTORY, 12TH-14TH CENTURIES Room 109
- Presiding: Marjorie Gesner, Michigan State University
The Earliest Windmills
 Edward J. Kealey, College of the Holy Cross
Stenton's and Milsom's Feudal Honor Through the Looking Glass of the Earldom of Gloucester
 Robert B. Patterson, University of South Carolina
The Merchant Oligarchy in Fourteenth-Century Exeter
 Maryanne Kowaleski, University of Toronto

Session 9: MEDIEVAL AND MODERN LITERATURE

Room 110

Presiding: Daniel P. Poteet, Hampden-Sydney College

“The Homecoming of Beorhtnoth”: Tolkien’s Treatment of a Medieval Theme

G. M. Logsdon, University of Texas, Austin

T. H. White and Sir Thomas Malory

Kurth Sprague, University of Texas, Austin

Scott’s Use of the Tristan-Story in the Waverley Novels

Jerome Mitchell, University of Georgia

Session 10: CHAUCER I

Room 111

Presiding: Raymond P. Tripp, Jr., University of Denver

Chaucer’s Pardoner: Relics, Indulgences, and Pilgrimage

Melvin Storm, Emporia State University

Radical Inversion of the Quest, Passion, and Trinity as Structure of the Pardoner’s Tale

Michael Atkinson, University of Cincinnati

Chaucer’s Artful Hagiography: A New Reading of the Second Nun’s Tale

Margaret Quinn Morris, University of Cincinnati

Session 11: REFORMATION STUDIES I: ENGLISH

Stinson Lounge

REFORMATION

(Sponsored by the American Society for Reformation Research)

(Organized by Daniel Augsburg, Andrews University)

Presiding: Philip Hughes, Westminster Seminary

Was William Tyndale a Synergist?

James E. McGoldrick, Sr., Cedarville College

Sectarianism in Kent and Essex in the Mid-Tudor Period

D. Andrew Penny, Ontario Theological Seminary

The House of Commons and the Marian Reaction 1553-1558

Cedric Ward, Andrews University

Session 12: CISTERCIAN STUDIES I: ST. BERNARD
OF CLAIRVAUX

Fox Lounge

(Organized by E. Rozanne Elder, Western Michigan University)

Presiding: John R. Sommerfeldt, University of Dallas

Bernard of Clairvaux’s Concept of Kingship in Historical Perspective, 700-1150

Thomas Renna, Saginaw Valley State College

*“Eva in carne nostra:” Sexuality and the Spousal Imagery in the Song of Songs
in St. Bernard*

Emero Stiegman, St. Mary’s University, Halifax

Bernard of Clairvaux as Model Lover in Dante’s Commedia

Theresa Moritz, University of Toronto

- Session 13: STUDIES IN HONOR OF SAINT BENEDICT OF NURSIA I: THE RULE OF SAINT BENEDICT (TEXTUAL STUDIES) Eldridge Lounge
 (Sponsored by the Institute of Cistercian Studies)
 (Organized by E. Rozanne Elder, Western Michigan University)
 Presiding: Terrence Kardong, O.S.B., Assumption Abbey
The Abingdon Copy of the Regula Benedicti
 John Chamberlin, Wilfrid Laurier University
The Rule of St. Benedict in Thirteenth and Fourteenth-Century Germany: Conceptual Implications of Lexical Variation
 Richard H. Lawson, University of North Carolina at Chapel Hill
Embellishment in Feminine Versions of the RSB in Middle High German
 John E. Crean, Jr., University of Hawaii
- Session 14: TIME AND SPACE IN MEDIEVAL AND RENAISSANCE LITERATURE Room 200
 (Organized by Minnette Grunmann-Gaudet, University of Western Ontario)
 Presiding: Minnette Grunmann-Gaudet, University of W. Ontario, and
 Guy Mermier, University of Michigan
Time and Space in the Libro de buen amor
 Gary E. Bigelow, Western Michigan University
Memory, Vision, and Expectation: Time in Chaucer's House of Fame
 Pat T. Overbeck, Cincinnati, Ohio
La conception médiévale de l'espace dans l'oeuvre de St. Augustin
 Alain Goldschläger, University of Western Ontario
- Session 15: THE DESCENDANTS OF PSEUDO-DIONYSIUS THE AREOPAGITE: NEGATIVE MYSTICISM Room 201
 (Organized by Judith S. Neaman, The Institute for Research in History,
 New York City)
 Presiding: Lois Ebin, Barnard College
Face to Face with Pseudo-Dionysius
 Judith S. Neaman, The Institute for Research in History
The Cloud of Unknowing and the Via Negativa
 Walter Scheps, SUNY, Stony Brook
Nicholas of Cusa: Positive or Negative Mystic?
 Clyde Lee Miller, SUNY, Stony Brook
- Session 16: PATRONS OF ENGLISH DRAMA AND MINSTRELSY Room 202
 (Sponsored by Records of Early English Drama)
 (Organized by Ian Lancashire, University of Toronto)
 Presiding: Alexandra F. Johnston, University of Toronto
Paying the Piper: Some Notes Towards a Patrons Calendar
 Mary A. Blackstone, University of Toronto
The "Entertainment" of a Noble Patron: Tudor Household Revels
 Suzanñe Westfall, University of Toronto
Patrons and the English Moral Play
 Ian Lancashire, University of Toronto
A Finding List of Tudor and Stuart Entertainments: Implications for the Study of Patrons and Plays
 Edward McGee, University of St. Jerome's College, Waterloo

- Session 17: **MEDIEVAL CRIME AND CRIMINAL VIOLENCE** Room 204
 (Organized by W. R. Jones, University of New Hampshire)
- Presiding: W. R. Jones, University of New Hampshire
Robin Hoods and Other Bandits
 Barbara A. Hanawalt, Indiana University
Lordship and Pardon under Richard II
 John L. Leland, Yale University
Crime, Punishment, and Community Values in Rural Holland, 1369
 William H. TeBrake, University of Maine, Orono
 Commentator: W. R. Jones, University of New Hampshire
- Session 18: **AUGUSTINIANISM** Room 205
- Presiding: Larry L. Bronson, Central Michigan University
An Augustinian Focus on Vision in Clannesse
 Mary A. Maleski, Le Moyne College
Augustine's Attitude Toward Religious Coercion Reconsidered
 Frederick H. Russell, Rutgers University
Nausea in Augustine and Sartre
 Bernard Murchland, Ohio Wesleyan University
- Session 19: **NEW RESEARCH ON THE ORALITY OF
 MEDIEVAL LITERATURE** Room 206
 (Organized by Bruce A. Rosenberg, Brown University)
- Presiding: Michael Stugrin, University of Pittsburgh
*The Motif of the Beasts of Battle in Anglo-Saxon Poetry: The Traditional Character
 of a Formulaic "Theme" Reconsidered*
 Richard Payne, University of Chicago
How Automatic is Parry's Idea of Automatic Speech?
 Bruce A. Rosenberg, Brown University
The Cultural Contexts of Oral Traditions
 Robert Kellogg, University of Virginia
- Session 20: **MEDIEVAL BACKGROUNDS TO THE WORKS OF
 SIR PHILIP SIDNEY I: MEDIEVAL BACKGROUNDS
 AND SIDNEY'S POETICS** Room 207
 (Organized by C. Stuart Hunter, University of Guelph)
- Presiding: Elizabeth Bieman, University of Western Ontario
 Opening Remarks: C. S. Hunter, University of Guelph
All the Skill and Pain: Sidney and the Transformation of Medieval Tradition
 Roger Kuin, York University
Sidney and the Role of the Court
 Gary F. Waller, Wilfrid Laurier University
Sidney and Boethian Music
 S. K. Heninger, Jr., University of British Columbia

- Session 21: NEW CRITICAL METHODS IN MEDIEVAL SPANISH NARRATIVE Room 209
 (Organized by Marta Ana Diz, Sweet Briar College)
 Presiding: Marta Ana Diz, Sweet Briar College
A Sociolinguistic Approach to Narrative Structure in the Crónica del rey don Pedro
 Louise Mirrer-Singer, Fordham University at Lincoln Center
El cazador cazado: transformaciones narrativas en el PFG y la PCG
 Adrián García Montoro, State University of New York at Stony Brook
Extending the Analysis: Narrative Model and Action-Structure in Narrative and Non-Narrative Texts
 Inés Azar, George Washington University
- Session 22: MEDIEVAL PHILOSOPHY I Room 211
 Presiding: Edward Costello, University of Missouri, St. Louis
The Epistemology of Knowing God: Bonaventura, Thomas Aquinas and Matthew of Aquasparta
 King J. Dykeman, Fairfield University
The Moral Teaching of St. Thomas: Natural Law or The Law of Love?
 Peter A. Redpath, St. John's University
- Session 23: HISTORY OF MENTALITIES Eicher Lounge
 Presiding: Darrell R. Reinke, Rhode Island College
A Study in Fourteenth Century Grief and Consolation—Coluccio Salutati as Mourner and as Consoler
 George McClure, University of Michigan
The Conception of Ill Health in Medieval England
 John M. Theilmann, University of Missouri-Rolla
Death as Text and Sign in Medieval Literature
 Gerhild Scholz Williams, Washington University
- Session 24: SYMPOSIUM ON THE FIFTEENTH CENTURY I Harvey Lounge
 (Organized by Edelgard DuBruck, Marygrove College;
 Guy Mermier, University of Michigan)
 Presiding: Antonio Costanzo, Concordia University
Merlin the Prophet: Political Commentary as an Extension of Medieval Romance
 Caroline D. Eckhardt, Pennsylvania State University
The Middle English Primer: A Computer-Assisted Edition
 Martha Fessler Krieg, University of Michigan
Women Business Entrepreneurs in Fifteenth-Century England
 Geoffrey Hindley, Oxford University
-

THURSDAY, MAY 1

3:00-3:30 p.m.
Coffee

Valley II and
Valley III

3:30-5:00 p.m.

- Session 25: FRENCH LITERATURE II: THE *FABLES* OF MARIE DE FRANCE Room 102
Presiding: June Hall McCash, Middle Tennessee State University
The Feminine Voice and Dramatic Immediacy in Marie de France's Esope
Marjorie M. Malvern, University of Florida
A Narrative Grammar of the Fables of Marie de France
Genette D. Ashby, University of Maryland
Textual Problems in the Fables of Marie de France and the Latin Fable Tradition
Karen K. Jambeck, University of Connecticut
- Session 26: RUNIC STUDIES: RUNES IN ENGLAND Room 103
(Organized by James E. Anderson, Vanderbilt University)
Presiding: Stephen H. Goldman, University of Kansas
English Runes: Pagan Magic or Christian Ornament?
Jeanne Krochalis, University of Pennsylvania
The OE Poem The Husband's Message as Runic Riddle
James E. Anderson, Vanderbilt University
- Session 27: ART HISTORY II: ICONOGRAPHY (SCULPTURE) Room 104
Presiding: Vladimir Goss, University of Michigan, Dearborn
Three Words on Three Figures at Jaca
David L. Simon, State University of New York, College at Cortland
David's Consort
Sonia C. Simon, State University of New York, College of Cortland
The "Mausoleum of the Heart" Sculpture of the Eglise Saint-Etienne: A Medieval Parallel to Renaissance Poetry
Arlette Craven, Kent State University
- Session 28: GENERAL LITERATURE II: NARRATIVE STRUCTURE Room 105
Presiding: Maureen Mills, Central Michigan University
Repeating the Narrative in Sequence: From Beowulf to Fijian Oral Epic
Francelia Clark, University of Michigan
Tragic Imagination and Comic Rhythm: The Narrative Structure of Grettis saga
Helen Menke, University of Washington
Mixed Discourse as a Narrative Device
Veatrice C. Nelson, Morehouse College

- Session 29: ANGLO-NORMAN LITERATURE I Room 106
 (Organized by Brian Merrilees, University of Toronto)
 Presiding: Brian Merrilees, University of Toronto
The Last of the Anglo-Norman Poets?
 Carol J. Harvey, University of Winnipeg
Hue de Rotelande's Ipomedon and Its First English Translation: A Comparative Study
 Brenda Thاون, University of Montreal
Ancestral Romance and the Anglo-Norman Feudal System
 Susan Dannenbaum, Saint Olaf College
- Session 30: THE REALITY OF THE MEDIEVAL PILGRIMAGE Room 107
 (Organized by Linda Davidson, University of Nebraska, Lincoln)
 Presiding: Linda Davidson, University of Nebraska, Lincoln
Arculf's Shipwreck, the Ruthwell Cross, and "The Dream of the Rood"
 Julia Bolton Holloway, Princeton University
Reverse Pilgrimage: A Romanesque Sculptor's Movement from Compostela to Toulouse
 Anne Shaver-Crandell, City College of New York
Twelfth-Century Politics on a Twentieth-Century Pilgrimage
 David M. Gitlitz, University of Nebraska, Lincoln
- Session 31: MEDIEVAL ARISTOCRACIES Room 108
 Presiding: Frederic Cheyette, Amherst College
Research in Progress: "Feudalism" in Medieval Savoy 1270-1370
 Eugene L. Cox, Wellesley College
Aristocratic Households and Social Stability in Eleventh Century Provence
 Stephen Weinberger, Dickinson College
The Distribution of Lordships and the Coming of Serfdom to East-Central Europe
 Richard C. Hoffmann, York University
- Session 32: MEDIEVAL FRENCH DRAMA I Room 109
 (Organized by Jonathan Beck, Emory University)
 Presiding: Jonathan Beck, Emory University
Literary Uses of the Legend of St. Agnes: Play, Poem and Sermon
 Lys Ann Taylor Shore, Centre for Medieval Studies, University of Toronto
The Saint and the Devil: Christological and Diabolical Typology in the Provençal St. Anthony Play
 Moshe Lazar, University of Southern California and University of Tel Aviv
More on the Narrative Lines in the Passion d'Autun
 Anne Amari Perry, Emory University
- Session 33: MEDIEVAL MUSIC AND MUSICOLOGY I: Room 110
 MUSIC IN COURT AND CATHEDRAL
 (Organized by Ingrid Brainard, West Newton, Massachusetts)
 Presiding: Howard M. Brown, University of Chicago
Melodic Materials in Trouvère Music
 Donna Mayer-Martin, Wake Forest University
Gratiosus and the Cathedral in Padua
 Ann Hallmark, New England Conservatory of Music
Musical Life at the Aragonese Court of Naples: A Comprehensive Survey
 Allan Atlas, Brooklyn College

Session 34: CHAUCER II

Room 111

Presiding: James W. Cook, Albion College

Chaucer's Nun's Priest's Tale as Philosophical Parody

Mary-Louise Zanoni, Cornell University

Nebuchadnezzar and Chauntecleer: Chaucer's Fortunate Fowl

Thomas L. Reed, Jr., Dickinson College

Chaucer's Experimentation with the Pathetic Tradition

Robert Brawer, Chappaqua, New York

Session 35: REFORMATION STUDIES II: MEDIEVAL AND
REFORMATION ESCHATOLOGY

Stinson

Presiding: Jill Raitt, Duke University Divinity School

Venetian Joachite Circles 1450-1525

Bernard McGinn, University of Chicago Divinity School

Medieval Histories and Eschatology

Richard Emmerson, Walla Walla College

The Pavimentum: Abbot Joachim's Understanding of the Relationship between the Son and the Holy Spirit

E. R. Daniel, University of Kentucky

Session 36: CISTERCIAN STUDIES II: TWELFTH-CENTURY
ATTITUDES

Fox Lounge

Presiding: E. Rozanne Elder, Western Michigan University

A Primer of the "School of Love"

M. Basil Pennington, O.C.S.O., St. Joseph's Abbey

The Cistercians and the Transformation of Monastic Friendships

Brian Patrick McGuire, Copenhagen University

The Cistercian Regard for the Body as Evidenced in the Philosophy of Manual Labor

Dennis Overman, Western Michigan University

Session 37: STUDIES IN HONOR OF SAINT BENEDICT OF
NURSIA II: THE RULE OF SAINT BENEDICT
(TEXTUAL STUDIES 2)

Eldridge Lounge

Presiding: Bede Urekew, O.S.B., Saint Anselm's College

The Use of Romans 8:15 in the Regula Magistri and Regula Benedicti

Claude Peifer, O.S.B., St. Bede Abbey

Sentence Stress in the Prologue of the Holy Rule

Luke Anderson, S.O.Cist., St. Mary's Priory

Towards a Functional Christology: The De humilitate of the Regula Benedicti

Malachy Marrion, O.C.S.O., Saint Joseph's Abbey

Session 38: THE MEDIEVAL TRADITION OF NATURAL LAW I

Room 200

(Organized by Harold J. Johnson, University of Western Ontario)

Presiding: Harold J. Johnson, University of Western Ontario

The Political Limitations of Natural Law in Aquinas

Edgar Scully, University of Ottawa

Epistemological Difficulties in Aquinas' S.T. 1-2, 94, 2 and 4: Their Renaissance Solutions and Importance to Contemporary Natural Law Theory

John Underwood Lewis, University of Windsor

The Development of International Private Law in the Middle Ages

Karl H. Van D'Elden, Hamline University

- Session 39: EXILE AND THE THEME OF EXILE IN THE RENAISSANCE Room 201
 (Sponsored by the Toronto Renaissance and Reformation Colloquium;
 (Organized by Jane Couchman, Glendon College,
 University of York, Toronto)
- Presiding: Kenneth R. Bartlett, University of Toronto
Exile and Typology in Dante's Commedia
 Amilcare A. Iannucci, University of Toronto
The Reception of Aliens in Renaissance England
 Robert Tittler, Concordia University, Montreal
Cardinal Reginald Pole: Exile in Rome and Mentor of Michelangelo
 Thomas Martone, Erindale College, University of Toronto
- Session 40: LEGAL HISTORY Room 202
 Presiding: Frederick Russell, Rutgers University, Newark
The Politics of Sodomy: Rex V. Pons Hugh de Ampurias (1311)
 James A. Brundage, University of Wisconsin-Milwaukee
Commercial Fraud in the Middle Ages: The Case of the Dissembling Pepperer
 Kathryn L. Reyerson, University of Minnesota
- Session 41: ITINERARIUM: THE IDEA OF JOURNEY I: ST. AUGUSTINE AND ST. THOMAS AQUINAS (PHILOSOPHIC FOUNDATIONS) Room 204
 (Organized by Marion Leathers Kuntz, Georgia State University, and Paul G. Kuntz, Emory University)
- Presiding: George McLean, Catholic University
The Steepest and Precarious Ascent: St. Augustine's Falls and Recovery
 Paul G. Kuntz, Emory University
St. Thomas on Wisdom, Order, and God: Via Ascensionis et Descensionis
 Andrew N. Woznicki, University of San Francisco
- Session 42: ITALIAN LITERATURE I: ITALIAN LYRIC POETRY Room 205
 (Organized by Fiora A. Bassanese, Northwestern University)
- Presiding: Fiora A. Bassanese, Northwestern University
Dante and the Art of the Sonnet
 Christopher Kleinhenz, University of Wisconsin, Madison
Ambiguous Syntax and the Resolution of Antitheses in Rime Sparse 157
 Geoffrey R. Hope, University of Iowa
Boiardo lirico come fabbro di rime
 Mauda Bregoli-Russo, University of Illinois, Chicago Circle
- Session 43: MEDIEVAL PHILOSOPHY II: MAIMONIDES Room 206
 Presiding: R. James Long, Fairfield University
Maimonides on Prophetic Knowledge
 Joseph A. Buijs, University of Saskatchewan
Aristotle, Maimonides and Spinoza on Good and Evil
 A. L. Motzkin, Cambridge, Massachusetts

- Session 44: **HILDEGARD VON BINGEN** Room 207
 (Organized by Bruce W. Hozeski, Ball State University, and
 Kent T. Kraft, University of Georgia)
 Presiding: Bruce, W. Hozeski, Ball State University
The Prophecies of St. Hildegard of Bingen
 Charles M. Czarski, University of Kentucky
Hildegard's Songs for St. Ursula
 Barbara L. Grant, New York, N.Y.
The Present State of Hildegard Research
 Kent T. Kraft, University of Georgia
- Session 45: **MILTON AND THE MIDDLE AGES** Room 209
 (Organized by John Mulryan, Saint Bonaventure University)
 Presiding: John Mulryan, Saint Bonaventure University
The Amorous Gaze: Chrétien, Dante and Milton
 Lee W. Patterson, Johns Hopkins University
St. Peter's Staff: The Prophetic Voice in Lycidas
 John C. Ulreich, University of Arizona
It Can't Happen Here: Milton's Areopagitica and Censorship in Medieval Spain
 Finbarr Conroy, Saint Bonaventure University
 Commentator-at-large: Jason Rosenblatt, Georgetown University
- Session 46: **RELIGIOUS LIFE IN THE MIDDLE AGES I:** Room 211
EAST EUROPEAN AND BYZANTINE MONASTICISM
 [The papers in this session arose in a seminar funded by the
 National Endowment for the Humanities and conducted by Giles Constable
 at Harvard University in the Summer of 1979]
 (Organized by Giles Constable, Dumbarton Oaks)
 Presiding: Giles Constable, Dumbarton Oaks
Adalbert of Prague and the Beginnings of Benedictine Monasticism in Early Piast Poland
 Henry Lang, State University College at Buffalo
*Withdrawal and Dependence: The Worldly Ties at St. Emmeran (Regensburg)
 in the Ottonian Period*
 Joseph Kyle, Hastings College
Eastern Monasticism in South Italy in the 10th and 11th Centuries
 Anthony P. Via, Gonzaga University
A Comparison of Two Byzantine Monastic Typika: St. Neophytos and the Pantokrator
 Ann Epstein, Duke University
- Session 47: **MEDIEVALISM I: HISTORIOGRAPHY AND FICTION** Eicher Lounge
 (Sponsored by *Studies in Medievalism*)
 (Organized by Leslie J. Workman, Editor, *Studies in Medievalism*, &
 Robert Muccigrosso, Brooklyn College)
 Presiding: Leslie J. Workman, *Studies in Medievalism*
The Middle Ages in Nineteenth Century Perspective
 Alice Chandler, City College, CUNY
*The War Between Fact and Fancy: Aspects of the Gothic and the Historical Novel
 in the Eighteenth Century*
 Veronica M. S. Kennedy, St. John's University
The Middle Ages in the Encyclopédie méthodique
 Kathleen Hardesty, East Tennessee State University

Session 48: SYMPOSIUM ON THE FIFTEENTH CENTURY II Harvey Lounge

Presiding: Edelgard DuBruck, Marygrove College

Un "best-seller" face au mépris des clercs, les Evangiles des Quenouilles

Madeleine Jeay, University of Montreal

Prodigious Births and Deaths in Childbirth in a French Sixteenth-Century Text

Brenda Dunn-Lardeau, University of Manitoba

La Danse macabre des femmes

Ann Tukey Harrison, Michigan State University

THURSDAY, MAY 1

5:00-6:00 p.m.
The Sherry Hour

Harrison-Stinson Lounges,
Valley III

6:00-7:00 p.m.
Dinner

Dining Room,
Valley III

7:00 p.m.

Meeting of the Executive Council
of
The Medieval Association of the Midwest

Stinson Lounge

8:00 p.m.

Music from the Cistercian Tradition
(Chosen and Edited by Chrysogonus Waddell, O.C.S.O.)
Presented By
THE SOCIETY FOR OLD MUSIC
Audrey Davidson, Director

First Presbyterian
Church of Kalamazoo

(Buses to the First Presbyterian Church will leave from Valley III beginning at 7:15 p.m.)

FRIDAY, MAY 2

7:00-8:00 a.m. Dining Room,
Breakfast Valley III

8:30-9:30 a.m. Dining Room,
First Plenary Session Valley II

“The Miracles of St. Benedict”
Benedicta Ward, Oxford University

9:30-10:00 a.m. Valley II and
Coffee Valley III

-10:00-11:30 a.m.

Session 49: FRENCH LITERATURE III Room 102

Presiding: Eliza Miruna Ghil, Dartmouth College
Le Coeur du Châtelain de Coucy: Les Chansons Lyriques
Ruth Cassel Hoffman, Indiana University at South Bend
Guy de Bruès, Ramist Dialectic, and Pléiade Theories of Poetic Creativity
Donald Gilman, Ball State University
The Three Graces: Cosmic Harmony in Scève's Délie
Joan A. Buhmann, University of Nebraska, Lincoln

Session 50: GERMAN LITERATURE II: TEXT AND STRUCTURE Room 103

Presiding: Harald Scholler, University of Michigan
Die Textsorten des Althochdeutschen
Alexander Schwarz, Universität Zürich
Der Helianddichter und die altsächsische Oral-Tradition
Roland Zanni, Universität Zürich
Medieval Structuralism: Debata proportio in the Middle High German Courtly Epic Daniel
Thomas Elwood Hart, Syracuse University

Session 51: ART HISTORY III: GOTHIC ARCHITECTURE Room 104

Presiding: Elizabeth Dull, Western Michigan University
Clermont, Narbonne, and the "Family" of Jean Deschamps
Michael T. Davis, East Carolina University
Dying Moldings, Hollow Chamfers, and 13th-Century Architecture: The Utilitarian and the Piquant
Virginia Jansen, University of California, Santa Cruz

Session 52: ITALIAN LITERATURE II: DANTE Room 105

(Organized by Rachel Jacoff, Wellesley College)
Presiding: Rachel Jacoff, Wellesley College
Inferno I, 63: "Chi per lungo silenzio pareo fioco"
Robert Hollander, Princeton University
The Chalice in Dante's Paradiso
Judson Boyce Allen, Marquette University
The Wood of Suicides and the Heaven of Mercury
William Stephany, University of Vermont

Session 53: MANUSCRIPT STUDIES I

Room 106

(Organized by Sidney Berger, Davis, California)

Presiding: Christine Eder, University of Notre Dame

Scribal Adoption of Standard English in the Fifteenth-Century

Stephen Spector, State University of New York, Stony Brook

A Group of Instructions from British Library Manuscript Sloane 73 and their Relations to Medicine and Painting: Some New Perspectives

Tanya M. Joyce, San Francisco, California

Ælfric's (?) Excerptiones de Prisciano

Ronald E. Buckalew, Pennsylvania State University

Session 54: COMPUTERS AND MEDIEVAL TEXTS I

Room 107

(Organized by Anne Gilmour-Bryson, University of Montréal)

Presiding: Michael Preston, University of Colorado, Boulder

Stemmatic Relationships of the Texts of the Latin Bible, with Particular Reference to the Gutenberg Bible at the University of Texas

Eric Poole, University of Texas at Austin

Computer-assisted Analysis of Linguistic Change in Early New High German Inflectional Morphology

Klaus-Peter Wegera, University of Bonn

Session 55: ISLAMIC STUDIES I: ISLAM AND CHRISTIANITY
(POINTS AND COUNTER-POINTS)

Room 108

(Organized by David Ede, Western Michigan University)

Presiding: Hadia Dajani-Shakeel, University of Toronto

Tahrīf: The Charge of Scriptural Distortion in Medieval Muslim-Christian Polemic

Jane Dammen McAuliff, University of Toronto

A Ghazalian View of Jesus

Wadī' Haddād, McGill University

Christianity and Islam: A Point and Counter-Point in the Writings of a 14th Century Christian Mystic

Daniel Sahas, University of Waterloo

Session 56: MEDIEVAL FRENCH DRAMA II

Room 109

Presiding: Jonathan Beck, Emory University

Human and Divine Justice in "Le Miracle de la Femme que Notre Dame garda d'estre bruslee"

Mary Ellen Faughnan, State University of New York, Binghamton

Sexual Metaphors in the "Farce des deux hommes et leurs deux femmes"

Leah White, University of Illinois, Urbana

French Farce and Carnival

Christopher Pinet, Marquette University

Session 57: MEDIEVAL MUSIC AND MUSICOLOGY II:
MUSICAL ICONOGRAPHY

Room 110

Presiding: Ingrid Brainard, West Newton, Massachusetts

From Romanesque Sculpture to a Theory of Medieval Musical Practice

Narcissa Williamson, Concord, Massachusetts

Medieval Iconography as a Guide to Instrumental Usage

Richard Rastall, Leeds University

Music in Italian Wedding Processions

Howard M. Brown, University of Chicago

Session 58: CHAUCER III

Room 111

Presiding: Amy Page, New York, New York

Chaucerian Endings

Paul Theiner, Syracuse University

The Ending of the Troilus and the Shape of Scholastic Discourse

Joseph E. Grennen, Fordham University

The Alternative Reading of the Canterbury Tales or A Case for Discarding our Ellesmere-tinted Glasses

Charles A. Owen, Jr., University of Connecticut

Session 59: REFORMATION STUDIES III: THE EMPIRE IN ACTION (THE 1530 DIET OF AUGSBURG REVISITED) Stinson Lounge

Presiding: Jonathan Zophy, Carthage College

The Turkish Problem

Stephen Fischer-Galati, University of Colorado at Boulder

An Aspect of the Legal Context of the Augsburg Confession

Robert C. Schultz, Lutheran Theological Southern Seminary, S.C.

Law, Order, and the Almighty Thaler. Imperial Reform Between Ideal and Reality

Gottfried G. Krodel, Valparaiso University

Session 60: CISTERCIAN STUDIES III: THE LATE TWELFTH-CENTURY Fox Lounge

Presiding: Sandra Zimdars-Schwartz, University of Kansas

Gunther, monk of Pairis, and the Twelfth-Century Renaissance

Alfred J. Andrea, University of Vermont

Master Gilbert, Abbot, in Bodley MS 87, Oxford

Lawrence C. Braceland, S.J., St. Paul's College, University of Manitoba

Translating Alan of Lille's Elucidation of the Song of Songs

Waller B. Wiggington, Idaho State University

Session 61: STUDIES IN HONOR OF SAINT BENEDICT OF NURSIA III: THE RULE OF SAINT BENEDICT (INTERPRETATION) Eldridge Lounge

Presiding: Aelred Glidden, O.S.B., Saint Gregory's Abbey

Listening in the Rule of Saint Benedict

Ludovica David, O.Cist., Valley of our Lady Monastery

A Bernardine Interpretation of the Rule of Saint Benedict: An Outline Study of Bernard's Book on Precept and Dispensation

Conrad Greenia, O.C.S.O., Mepkin Abbey

New Keys for the Interpretation of the Rule of Saint Benedict:

A Psycho-Historical Approach

Jean Leclercq, O.S.B., Clervaux and Western Michigan University

Session 62: CONTEMPTUS MUNDI Room 200

Presiding: Winston Crum, Seabury Western Theological Seminary

St. Peter Damian: "On the Contempt of the World"

David W. Greb, University of Dallas

Innocent III's De Miseria Humanae Conditionis: A Speculum Curiae?

John C. Moore, Hofstra University

- Session 63: PORTRAITS OF LOVERS AND BEAUTY IN THE
MIEVEAL IBERIAN LYRIC I Room 201
(Organized by Ralph DiFranco, University of Denver)
Presiding: Ingrid Bahler, Notre Dame College, South Euclid, Ohio
Portrait of a Lover—Ausias March
Kathleen McNerney, Michigan Technological University
La donna angelicata: *Some Spanish Versions*
Ralph DiFranco, University of Denver
- Session 64: COMPARATIVE SPIRITUALITY I: THE
CHRISTIAN CONTEMPLATIVE TRADITION Room 202
(Co-sponsored by the Institute of Cistercian Studies and the
Asian Studies Committee, Western Michigan University)
(Organized by E. Rozanne Elder & Robert L. Shafer,
Western Michigan University)
Presiding: Edward McCorkell, O.C.S.O., Holy Cross Abbey
*Monism, Theism, and Loss of Self: The Annihilation of Individuality in
Eastern and Western Traditions*
David N. Bell, Memorial University, Newfoundland
Desires and Spiritual Longing in the Christian Contemplative Tradition
Gerlac O'Loughlin, O.C.S.O., Gethsemani Abbey
Loss of Self in the Degrees of Humility in the Rule of Saint Benedict, Chapter 7
Thomas X. Davis, O.C.S.O., Abbey of New Clairvaux
- Session 65: ITINERARIUM: THE IDEA OF JOURNEY II:
ST. BONAVENTURA (*ITINERARIUM MENTIS IN DEUM*) Room 204
Presiding: Kent Emery, University of Dallas
What Kind of Journey is Bonaventura's Itinerary?
Leonard J. Bowman, Marycrest College
Bonaventura and Dante: The Role of Christ in the Spiritual Journey
Ewert Cousins, Fordham University
- Session 66: LATIN LITERATURE OF THE MIDDLE AGES Room 205
(Organized by Ian Thomson, Indiana University)
Presiding: Ian Thomson, Indiana University
Typology and Rhyme in Adam of St. Victor's Poetry
Eugene R. Cunnar, New Mexico State University
Lion Similes in the Alexandreis of Walter of Chatillon
Richard Seagraves, University of Pennsylvania
A Consideration of Matthew of Vendôme's Thobias
Roderick Stark, Indiana University
- Session 67: PARENTS AND CHILDREN IN THE MIDDLE AGES Room 206
(Organized by Richard B. Lyman, Jr., Simmons College)
Presiding: Richard B. Lyman, Jr., Simmons College
A Cowardly Father—The Case of Stephen of Blois
Thomas G. Waldman, University of Pennsylvania
Eleanor's Descendants: Three Generations of Medieval Women
June Hall McCash, Middle Tennessee State University, Murfreesboro
Fathers and Wardship in Thirteenth-Century England
Elizabeth R. Waara, Indianapolis, Indiana

Session 68: SPENSER I

Room 207

(Organized by Russell J. Meyer, University of Missouri-Columbia;
John C. Ulreich, University of Arizona;
Alice Fox, Miami University)

Presiding: Anne Shaver, Denison University

The Faerie Queene as a Book of Saints

Virginia Banke Major, Southern Illinois University

The World and the Book: The Faerie Queene as an Encyclopedic Poem

Jon A. Quitslund, George Washington University

Book V as a Treatise on Chancery

W. Nicholas Knight, University of Missouri-Rolla

Respondents: Michael Donnelly, Kansas State University

John T. Shawcross, University of Kentucky

Session 69: SYMBOLISM

Room 209

Presiding: Bernard McGinn, University of Chicago Divinity School

The Papal Sign of Benediction: Theological, Artistic or Medical Phenomenon?

Elizabeth Daverman, Winthrop College

*Liturgy, Vestment, and Sacred Meaning: Symbol and Communication in
Medieval Ecclesiastical Practice*

Jeanne Prial Gordus, University of Michigan

Itinerarium: "Spiritual Landscapes" in the Literature of Medieval Spirituality

Grover A. Zinn, Jr., Oberlin College

Session 70: SCIENCE IN THE MIDDLE AGES AND THE
RENAISSANCE I

Room 211

(Organized by William A. Wallace, Catholic University of America)

Presiding: Stephen C. McCluskey, West Virginia University

Evidence and Credibility in Medieval Materia Medica

Jerry Stannard, University of Kansas

A Perplexing Middle English Medical Manuscript

Linda Voigts, University of Missouri, Kansas City

William Turner and the Rhetoric of Science and Religion

Jean D. Moss, West Virginia University

Session 71: MEDIEVALISM II: HISTORIOGRAPHY
AND POLITICS

Eicher Lounge

Presiding: Robert Muccigrosso, Brooklyn College; CUNY

Whig Idealisation of the Middle Ages

Rosemary Jann, Rutgers University

Joseph Robertson and the Scottish Middle Ages

John N. Miner, University of Windsor

James Anthony Froude: Historical Method, Style and Bias

Judy Beer, University of Windsor

Session 72: SYMPOSIUM ON THE FIFTEENTH CENTURY III Harvey Lounge
Presiding: Andrea DiTommaso, Wayne State University
El Conde Lucanor: *les niveaux narratifs ou le discours déguisé en histoire*
Claudine Potvin, University of Manitoba
Patronage of Art and Sciences in the Court of the Renaissance King Mathias of Hungary
Alfonz Lengyel, Institute for Mediterranean Art and Archaeology
*The Tension between Public and Private in the "Ricordi" of Italian Merchants
and Politicians of the Fifteenth Century*
Antonio C. M. Gil, Ohio State University

FRIDAY, MAY 2

12 Noon-1:00 p.m. Dining Room,
Lunch Valley III

1:30-3:00 p.m.

Session 73: THOMAS MORE AND HIS CIRCLE I Room 102
(Organized by Albert J. Geritz, Fort Hays State University)
Presiding: Judith Jones, Auburn University-Montgomery
The Landscape of Utopia: Netherlandic and Flemish Culture in More's Utopia
Joan Weatherly, Memphis State University
The Tension Between Entertaining and Teaching in Early Tudor Drama
Robert C. Johnson, Miami University
More's Treatment of the Counselee in Utopia, Book I
Francis Carpinelli, Benedictine College

Session 74: IDEALS FOR WOMEN IN THE MIDDLE AGES AND THE RENAISSANCE I Room 103
(Organized by Diane Bornstein, Queens College, CUNY)
Presiding: Maureen Fries, State University of New York, Fredonia
The Lady of the Manor as Estate Manager
Diane Bornstein, Queens College, CUNY
Women Martyrs as Models of Behavior in Tudor England
Carole Levin, Arizona State University
*Ideals for Women in Fourteenth-Century Italy as Reflected in Some
Proto-Renaissance Nudes*
Mary D. Edwards, Columbia University

Session 75: BENEDICTINE ART AND ARCHITECTURE, Room 104
ICONOGRAPHY AND IMPACT
(Sponsored by the International Center of Medieval Art)
(Organized by François Bucher, Florida State University)
Presiding: François Bucher, Florida State University
A Sculptural Program in the Benedictine Cloister, the Passion Series from La Daurade
Kathryn Horste, Colgate University
*The Twelfth Century Cloister of Sacramenia: A Reflection of Benedictine Architecture
in the United States*
Joanne Sowell, Florida State University
The "Crise Bénédictine" and Revival in the Gothic Era: The Rhine-Meuse Region
Judith Oliver, Walters Art Gallery

- Session 76: **MEDIEVAL SCATOLOGY I: THE CLASSICAL
BACKGROUNDS OF MEDIEVAL SCATOLOGY** Room 105
(Organized by Karl P. Wentersdorf, Xavier University)
Presiding: Ian Thomson, Indiana University
Aristophanic Scatology
Robert J. Murray, Xavier University
De Merdis nil nisi malum: *Scatology and the Uncomfortable Roman*
E. Nicholas Genovese, San Diego State University
Towards a Definition of Scatòlog
Alexander P. MacGregor, University of Illinois at Chicago Circle
- Session 77: **MANUSCRIPT STUDIES II** Room 106
Presiding: James Joyce, University of California, Berkeley
*A Comparison of Two Middle English Udjat Charms with Their
Graeco-Egyptian Sources*
Suzanne Sheldon, Southern Methodist University
The Early Provenance of the Harkness Gospels
K. D. Hartzell, State University of New York, Albany
*Symmetry and Its Absence: Clues to the Process of Compilation of a
Medieval Astronomical Omnibus*
Anthony J. Cárdenas, Wichita State University
- Session 78: **COMPUTERS AND MEDIEVAL TEXTS II** Room 107
Presiding: Eric Poole, University of Texas at Austin
Computer-assisted Formula Recognition in Medieval Heroic Verse
Rudy S. Spraycar, Louisiana State University
*Toward an Interactive Use of Computers in Human Sciences: Two Examples of
Adaptable and Interactive Programs*
Yves Chiaramella, Grenoble, France
A Computer-aided Dictionary to the Old Icelandic Grágás
Hans Fix, University of Bonn
- Session 79: **A SYMPOSIUM ON THE FLEURY PLAYBOOK I:
THE CONTEXT OF THE FLEURY PLAYS** Room 108
(Organized by Thomas P. Campbell, Wabash College)
Presiding: Thomas P. Campbell, Wabash College
The Fleury Playbook and the Traditions of Medieval Drama
C. Clifford Flanigan, Indiana University
On Editing and Translating the Fleury Dramas from Orléans MS 201
John Wyatt, Beloit College
The Origin of the Neumes of Orléans MS 201
Diane Marie Dolan, Weston, Massachusetts
- Session 80: **ANGLO-NORMAN LITERATURE II** Room 109
Presiding: Brian Merrilees, University of Toronto
A New Look at Guillaume de Berneville's Vie de S. Gilles
Ulle E. Lewes, Ohio Wesleyan University
The Nightingale in Laüstic
Wendy Pfeffer, Dalhousie University
The Model Letters of Thomas Sampson
James Hassell, University of Toronto

- Session 81: DOMINICAN STUDIES I: DOMINICAN ARCHITECTURE AND LITURGY Room 110
 (Organized by Diane Kennedy, O.P., Parable Conference for Dominican Life and Mission)
 Presiding: Thomas D. McGonigle, O.P., Aquinas Institute of Theology
The Dominican Order and Double-Nave Churches in Southern France
 Richard A. Sundt, University of Wisconsin-Madison
The De missarum mysteriis of Lothar of Segni and its Influence upon Albert the Great
 David F. Wright, O.P., Aquinas Institute of Theology
Look With Favor on These Offerings: A Lutheran Reappraisal of the Roman Canon
 Gordon W. Lathrop, Wartburg Theological Seminary
- Session 82: FRANCISCAN STUDIES I: REDISCOVERING WILLIAM OF OCKHAM Room 111
 (Organized by Wayne Hellmann, O.F.M. Conv., St. Louis University)
 Presiding: George Marcil, O.F.M., St. Bonaventure University
Role of Language and Logic in the Theology of William of Ockham
 Stephen Brown, Boston College
Resemblance Theory in Ockham and Aquinas
 Francis E. Kelley, St. Bonaventure University
Ockham on Universals . . . Again!
 Girard J. Etzkorn, St. Bonaventure University
- Session 83: REFORMATION STUDIES IV: VIEWS OF THE AUGSBURG CONFESSION Stinson Lounge
 Presiding: Leonard Gross, Goshen College
Roman Catholic Acceptance of the Augsburg Confession
 Robert Kress, University of Evansville
The Augsburg Confession and the Anabaptists
 John Oyer, Goshen College
Urbanus Rhegius and the Augsburg Confession
 Scott Hendrix, Lutheran Theological Southern Seminary, S.C.
- Session 84: CISTERCIAN STUDIES IV: LATE MEDIEVAL MONASTICISM Fox Lounge
 Presiding: Louis Lekai, O. Cist., University of Dallas
The Cistercians and the Council of Basel, 1431-1449
 William Telesca, LeMoyne College
A Defense of Monasticism in Late Medieval Russia: Joseph of Volamsk's Book Against the Novgorod Heretics
 David R. Goldfrank, Georgetown University
A Reforming Abbess Manquee: Françoise de Nerestang, 1591-1652
 Chrysogonus Waddell, O.C.S.O., Gethsemani Abbey

- Session 85: STUDIES IN HONOR OF SAINT BENEDICT OF NURSIA IV: CLUNY Eldridge Lounge
- Presiding: Miriam Pollard, O.C.S.O., Mount Saint Mary Abbey
The "Conversus" at Cluny from the Twelfth to the Fourteenth-Century: Was He a Lay Brother?
 Cyprian Davis, O.S.B., Saint Meinrad Archabbey
A Look at the Reconstruction Views of Cluny III
 David Mickenberg, Indiana University
William of Volpiano
 Angelo Buscaglia, Catholic University of America
- Session 86: ANTHROPOLOGY AND THE MIDDLE AGES Room 200
 (A Double Session Sponsored by the Medieval Association of the Midwest)
 (Organized by Philip Niles, Carleton College)
- Presiding: Philip Niles, Carleton College
HISTORY:
Anthropology and Medieval History
 Frederic L. Cheyette, Amherst College
PEASANTRIES:
Further Remarks on Peasantries in Anthropology and History
 George Dalton, Northwestern University
Montailou and Toronto
 John Beckerman, Haverford College
RELIGION:
Popular Religion in Elizabethan England
 James F. Hitchcock, St. Louis University
Some Comments on Anthropology and Religion
 Michael M. J. Fischer, Harvard University
- Session 87: PORTRAITS OF LOVERS AND BEAUTY IN THE MEDIEVAL IBERIAN LYRIC II Room 201
- Presiding: James M. Nichols, University of Michigan, Dearborn
The Traditions of Love and Beauty in the Romance Abenamar
 Conrad Kent, Ohio Wesleyan University
Garcilaso's Egloga I: A Marriage Quaternio
 Anne M. Pasero, Southern Oregon State College
Dynamic Parallelism in the Cantigas de amigo
 Kathleen M. Ashley, University of Southern Maine
- Session 88: PIERS PLOWMAN Room 202
- Presiding: Bonnie Wheeler, Southern Methodist University
Examples, Epistemology, and Piers Plowman
 Edward E. Lotto, Ohio State University
Piers Plowman and James
 Joan Heiges Blythe, University of Kentucky
"Bothe two ben gode": Marriage and Virginity in Piers Plowman C.18.68-100
 M. Teresa Tavormina, Michigan State University

- Session 89: GERMAN LITERATURE III: WALTHER VON DER VOGELWEIDE Room 204
 Presiding: Peter Krawutschke, Western Michigan University
Walther's Elegy: Disjunctive Unity
 Hubert Heinen, University of Texas at Austin
Poetry, Melody, and Meaning in the Songs of Walther von der Vogelweide
 Peter Frenzel, Wesleyan University
- Session 90: ITALIAN LITERATURE III: THE TENZO FROM THE LATE TROUBADOURS TO THE DOLCE STIL NOVO Room 205
 (Organized by Gaetana Marrone, Nazareth College of Rochester)
 Presiding: Gaetana Marrone, Nazareth College of Rochester
Imitation of Form in the Tenzo
 William D. Paden, Jr., Northwestern University
The Late Troubadours of Beziers
 Elizabeth Schulze-Busacher, University of Montreal
Fictitious Tenso, Authentic Genre
 Roy Rosenstein, Columbia University
- Session 91: JEWISH-CHRISTIAN STUDIES Room 206
 (Organized by Malachy Marrion, Saint Joseph's Abbey)
 Presiding: Malachy Marrion, Saint Joseph's Abbey
A Tradition About Jesus and His Teaching in Early Rabbinic Literature
 Asher Finkel, Seton Hall University
Saint Jerome's Commentary on Zechariah and Jewish Tradition
 Lawrence E. Frizzell, Seton Hall University
The Jews as Killers of Christ: A Thomistic Approach
 Jeremy Cohen, Cornell University
- Session 92: MEDIEVAL BACKGROUNDS TO THE WORKS OF SIR PHILIP SIDNEY II: MEDIEVAL BACKGROUNDS OF SIDNEY'S ARCADIA Room 207
 Presiding: C. Stuart Hunter, University of Guelph
Sidney's Concept of Tragedy in the Apology and in the Arcadia
 Donald V. Stump, Virginia Polytechnic Institute and State University
Transfix'd, Transform'd, and Transvest'd by Sex: The Wages of Lust in the Arcadias
 Gerald J. Rubio, University of Guelph
Sir Philip Sidney and the Endurance of Chivalry
 Richard C. McCoy, Queens College, CUNY
- Session 93: THE FABLIAUX Room 209
 (Organized by Harry F. Williams, Florida State University)
 Presiding: Mireille Guillet-Rydell, California State College at San Bernardino
The Terms "Courtois" and "Courtoisie" in the Fabliaux
 Ben L. Honeycutt, University of Missouri
Form, Context and Disjunction in the Fabliaux World
 Gregg F. Lacy, North Dakota State University
"Guillaume au faucon" or the Difficulty with Words
 Raymond Eichmann, University of Arkansas

Session 94: RELIGIOUS LIFE IN THE MIDDLE AGES II: MONASTIC SPIRITUALITY Room 211

Presiding: Jean Leclercq, Clervaux and Western Michigan University

The Notions of Service in the Works of Odilo of Cluny

Daniel Brown, California State University, Fullerton

The Opera Charitatis and Twelfth-Century Spirituality

James Brodman, University of Central Arkansas

Female Lay Spirituality: Two Examples from 14th-Century England

Frances A. Underhill, University of Richmond

Session 95: MUSIC AND LITERATURE I: ITALIAN INFLUENCES Eicher Lounge
IN MUSIC AND LITERATURE IN ENGLAND, 1600-1625

(Organized by Elise Bickford Jorgens, Western Michigan University)

Presiding: Walter R. Davis, University of Notre Dame

English Italian Songs: Questions of Style and Influence

John Duffy, Tufts University

The Reception of Italian Avant-garde Music in England, ca. 1600

Stanley Boorman, New York University

An Italian Approach to English in Lanier's Hero and Leander

Elise B. Jorgens, Western Michigan University

Session 96: SYMPOSIUM ON THE FIFTEENTH CENTURY IV Harvey Lounge

Presiding: Raymond Duda, University of Michigan, Dearborn

An Extant Pater Noster Play—The Development of Moralities

Merle Fifield, Ball State University

Commercialism in the Fifteenth-Century English Cycle Plays

Kenneth A. Howe, Michigan State University

Arthurian Knights in Fifteenth-Century France

Harry F. Williams, Florida State University

FRIDAY, MAY 2

3:00-3:30 p.m.
Coffee

Valley II and
Valley III

3:15 p.m. Bus departs for St. Gregory's Abbey. (Prior reservations needed. See General Information for details.)

3:30-5:00 p.m.

Session 97: THOMAS MORE AND HIS CIRCLE II Room 102

Presiding: Amos Lee Laine, Hampden-Sydney College in Virginia

Thomas More and Thomas Darcy

Francis E. Zapatka, American University

New Light on Dean Colet's Alleged Heresies: A Manuscript Poem by Edward North

Arthur J. Slavin, University of Louisville

Harpfield's Life of More as Hagiographic Literature

Donald J. Parrotte, Auburn University

- Session 98: IDEALS FOR WOMEN IN THE MIDDLE AGES
AND THE RENAISSANCE II Room 103
- Presiding: Janet Hertzbach, Gettysburg College
Ideals for Women in Chaucer's Legend of Good Women
 Elaine Tuttle Hansen, Hamilton College
The Three Faces of St. Cecilia: Chaucer's Second Nun's Tale
 Janemarie Luecke, Oklahoma State University
Melusine, Cursed but Powerful: Paradoxical Image of the Female
 Roberta Rigsby, University of Cincinnati
- Session 99: LATE GOTHIC ARCHITECTURE Room 104
 (Organized by Linda E. Neagley, Indiana University)
- Presiding: Linda Neagley, Indiana University
Artistic Personality in French Flamboyant Architecture
 Stephen Murray, Indiana University
Form and Function: The Western Porch of St. Maclou at Rouen
 Linda E. Neagley, Indiana University
Flamboyant Tower and Portal at the West Facade of Bourges Cathedral
 Roland Sanfaçon, University of Laval
- Session 100: MEDIEVAL SCATOLOGY II Room 105
- Presiding: Norman D. Hinton, Sangamon State University
The Significance of Figuræ Scatologicae in Gothic Manuscripts
 Karl P. Wentersdorf, Xavier University
An Interpretation of the Scatological Elements in Medieval French Riddles
 Bruno Roy, University of Montreal
A Subtle Thing Withal: A Scatological Riddle in Piers Plowman
 Erika Brady, Indiana University
- Session 101: MEDIEVAL DRAMA I Room 106
- Presiding: Cyrilla Barr, Catholic University of America
Liturgical Ambience in the Liturgical Drama
 Cynthia Bourgeault, Swarthmore College
The Orvieto Creation Play and Its Collection
 Kathleen C. Falvey, University of Hawaii at Manoa
Lanseloet van Denemerken and the Dutch Abele Spelen
 Penelope J. Lamb, Asbury College
- Session 102: COMPUTERS AND MEDIEVAL TEXTS III Room 107
- Presiding: Hans Fix, University of Bonn
CINDEX and the Indexing of Medieval Texts
 David R. Chesnutt, University of South Carolina
Graph Theory and the Treatment of Medieval Texts
 Frank Harary, University of Michigan, and
 James Joyce, University of California, Berkeley
 Discussion Period: "All you really wanted to know about computers,
 but didn't dare ask."

- Session 103: A SYMPOSIUM ON THE FLEURY PLAYBOOK II: THE FLEURY *VISITATIO SEPULCHRI* Room 108
 (A movie of the Fleury play filmed at the Monastery of St. Benoit sur Loire, Fleury)
- Session 104: ISLAMIC STUDIES II: MEDIEVAL CONCEPTS OF LOVE IN ARABIC LITERATURE Room 109
 Presiding: David Ede, Western Michigan University
The Theory of Love in Ibn Hazm's Tawq al-Hamama
 M. Abdul-Samad, McGill University
Courtly Love in Córdoba: The Poetry of Ibn Zaydun and Wallada
 Issa J. Boullata, McGill University
The Feminine Element in Ibn 'Arabi's Concept of Love
 Hoda Lotfy, McGill University
- Session 105: RENAISSANCE LITERATURE Room 110
 Presiding: C. J. Gianakaris, Western Michigan University
Gadshill, Hotspur, and the Design of Proleptic Parody
 Robert P. Merrixx, University of Akron
Medieval Oral-Formulaic Metaphor and a Changing Sign System in Renaissance Drama
 K. A. Mettelka, University of New Orleans
Donne and Huyghens: An Anglican and a Calvinist on the Holy Days
 Rita M. Verbrugge, University of Michigan
- Session 106: FRANCISCAN STUDIES II: THE INTELLECTUAL JOURNEY IN ST. BONAVENTURE Room 111
 Presiding: Peter Damian Fehlner, O.F.M.Conv., St. Anthony-on-Hudson
Living Memories in St. Bonaventure and Process
 Francis Berna, O.F.M., Aquinas Institute of Theology
Trinity as Source of Intelligibility in St. Bonaventure
 Steven Glab, C.R., St. Louis University
Trinitarian Structure of the Soul's Journey to God
 Zachery Hayes, O.F.M., Catholic Theological Union
- Session 107: REFORMATION STUDIES V: THE INFLUENCE OF THE AUGUSTANA OUTSIDE THE EMPIRE Stinson Lounge
 Presiding: George S. Robbert, Concordia Seminary, St. Louis
The Augsburg Confession in the English Reformation
 James H. Pragman, Concordia College, Seward, Nebraska
The Reception and Impact of the Augustana in Scandinavia
 Trygve R. Skarsten, Trinity Lutheran Seminary, Columbus
The Influence of the Augustana in South-Eastern Europe
 David P. Daniel, Concordia Seminary, St. Louis
 Commentator: Bodo Nishan, East Carolina University

- Session 108: THE INTELLECTUAL HISTORY OF THE THIRTEENTH CENTURY: TRENDS IN SCHOLARSHIP AND INTERPRETATION Fox Lounge
 (Organized by David L. Gassman, Bates College)
 Presiding: John Maier, Bates College
The Quest after Unity: Philosophy and Theology in the Thirteenth Century
 David L. Gassman, Bates College
Robert Grosseteste and a Scholastic Theory of Truth
 Steven P. Marrone, Tufts University
Transformations of Commedia-Exegesis since 1930: An Index to Twentieth-Century Culture
 Bernard Stambler, Annandale-on-Hudson, New York
- Session 109: THE MIND'S ROAD: LANGUAGE & TRUTH IN MEDIEVAL TEXTS Eldridge Lounge
 (Organized by Peggy Knapp, Carnegie-Mellon University, and Michael Stugrin, University of Pittsburgh)
 Presiding: Michael Stugrin, University of Pittsburgh
Chaucer's Discussion of Language
 Paul C. Bauschatz, University of Maine, Orono
Chretien Bricoleur
 Peggy A. Knapp, Carnegie-Mellon University
Folk Motifs in Medieval French Farces
 Alan Knight, Pennsylvania State University
- Session 110: ANTHROPOLOGY AND THE MIDDLE AGES Room 200
 (Continued from Session 86)
- Session 111: LITERARY HISTORY & HISTORICAL LITERATURE Room 201
 (Sponsored by the Interdisciplinary Journal, *CLIO*)
 (Organized by Andrew M. McLean, University of Wisconsin-Parkside)
 Presiding: Andrew M. McLean, University of Wisconsin-Parkside
Medieval Vernacular History: The Medium and Its Public Reception
 Jeanette Beer, Fordham University
Lord Berner's Translation of Froissart
 George Kane, University of North Carolina-Chapel Hill
Historical Writing Then & Now
 Marcia Colish, Oberlin College
 Commentator: Richard J. Schoeck, University of Colorado-Boulder
- Session 112: THE MILITARY ORDERS: TEMPLARS, HOSPITALLERS, TEUTONIC KNIGHTS Room 202
 (Organized by Anne Gilmour-Bryson, University of Montréal)
 Presiding: Malcolm Barber, University of Reading
Feudalism in Crisis: The Devastation of the Possessions of the Hospitallers in Provence
 Benoît Beaucage, University of Quebec
The Polemics of the Trial of the Templars: The World Picture of Philip the Fair
 Malcolm Barber, University of Reading
The Teutonic Knights and Their Battles
 Anne Gilmour-Bryson, University of Montréal

- Session 113: GENERAL LITERATURE III: HAGIOGRAPHY, TYPOLOGY, SYMBOLISM Room 204
 Presiding: Elizabeth Giedeman, Western Michigan University
Pontius' Vita Cypriani as Apology
 Myra Rosenhaus, Indiana University
 "Turolodus," *Baligant, And the Vergilian Epic Tradition*
 Russell Hunt, Indiana University
The Swords in Beowulf
 Sylvian H. Horowitz, State University of New York, Binghamton
- Session 114: ITALIAN LITERATURE IV: NUMEROLOGY IN MEDIEVAL LITERATURE & ART Room 205
 (Organized by Victoria Kirkham, University of Pennsylvania)
 Presiding: Victoria Kirkham, University of Pennsylvania
Numerology, Idolatry and Euhemerism in Inferno XIV
 Anthony K. Cassell, University of Illinois
Calandrino and the Numbers of the Sun (Decameron VIII,3)
 Ronald L. Martinez, University of California at San Diego
A Long Day in the Sun (Decameron VIII,7)
 Robert M. Durling, University of California at Santa Cruz
- Session 115: SCANDINAVIAN IMPACT ON ENGLAND: A VITAL FORCE Room 206
 (Organized by Robert T. Farrell, Cornell University)
 Presiding: John Leyerle, University of Toronto
Beowulf and the Northern Heroic Age
 Robert T. Farrell, Cornell University
William Morris and Saga-translation: An Example of Late and Intense Scandinavian Influence on English Letters and Culture
 James Barribeau, Cornell University
Some Light on Anglo-Scandinavian Literary Relations
 Joseph Harris, Stanford University
- Session 116: SPENSER II Room 207
 Presiding: Alexander Dunlop, Auburn University
The Importance of the Epic Simile in the Rhetorical Structure of The Faerie Queene
 John Bowers, Northern Illinois University
Lyric Creation and Uncreation in The Faerie Queene
 Eva Gold, Indiana University
Georgic in The Faerie Queene
 Andrew V. Ettin, Wake Forest University
 Respondents: Jerome S. Dees, Kansas State University
 Carol Kaske, Cornell University
- Session 117: MEDIEVAL FRENCH LITERATURE: PICARD Room 209
 (Organized by Michael Locey, Bowling Green State University)
 Presiding: Lenita C. Locey, Bowling Green State University
A Dream of Infernal Liberty: The Songe D'Enfer of Raoul De Houdenc
 Beverly M. Kienzle, Albertus Magnus College
The Unity of the Dramatic "School" of Arras
 Michael Locey, Bowling Green State University

Session 118: SCIENCE IN THE MIDDLE AGES AND THE
RENAISSANCE II

Room 211

Presiding: William E. Carroll, Cornell College

Technology as Magic in the Late Middle Ages and the Renaissance

William Eamon, New Mexico State University

Force, Cosmic Order, and the Scientific Revolution

Robert K. DeKosky, University of Kansas

Galileo and Medieval Theories of Impetus

William A. Wallace, Catholic University of America

*The Unpublished Alchemical Writings of Felice Feliciano: An Episode in
Science and Humanism in the Fifteenth Century Italy*

Elizabeth B. Welles, Albany, New York

Session 119: MUSIC AND LITERATURE II: WORKSHOP

Eicher Lounge

Performance and discussion of Lanier's *Hero and Leander*

Students of Department of Music, University of Wisconsin, Madison

Session 120: SYMPOSIUM ON THE FIFTEENTH CENTURY V

Harvey Lounge

Presiding: Mireille G. Rydell, California State College, San Bernardino

"L'amour par amours": l'héritage du De Amore dans la Glose des Echecs Amoureux

Françoise Tesson, University of Montreal

Les Testaments de François Villon: Essai de lecture freudienne

Merritt R. Blakeslee, Detroit Country Day School

Allegory and Epideixis in Le Chevalier délibéré

Susie Speakman Sutch, University of California, Berkeley

FRIDAY, MAY 2

5:00-6:00 p.m.
The Sherry Hour

Harrison-Stinson
Lounges, Valley III

6:00-7:00 p.m.
Dinner

Dining Room,
Valley III

7:15 p.m.

Fox Lounge

Practical Workshop on Medieval Prayer
(Sponsored by the Institute of Cistercian Studies, Western Michigan University)

M. Basil Pennington, O.C.S.O.
St. Joseph's Abbey, Spencer, Mass.

7:15 p.m.

Stinson Lounge

Annual Business Meeting
of
The Medieval Association of the Midwest

8:30 p.m.

Valley II Lobby

Instruction in English Country
Dances of the Elizabethan Period
Ingrid Brainard, Director
The Cambridge Court Dancers
(Everyone is invited to participate)

10:00 p.m.

Stinson Lounge

Reception
for Members of the Medieval Association of the Midwest

10:00 p.m.

Eldridge Lounge

Reception for European and Canadian Congress Participants
(Hosted by the Medieval Institute)

10:00 p.m.

Eicher Lounge

Reception hosted by *Studies in Medievalism*

SATURDAY, MAY 3

7:00-8:00 a.m. Dining Room,
Breakfast Valley III

8:30-9:30 a.m. Dining Room,
Second Plenary Session Valley II

“Albert the Great and Medieval Culture”
James Weisheipl, O.P.
Pontifical Institute of Mediaeval Studies

9:30-10:00 a.m. Valley II and
Coffee Valley III

10:00 a.m. WMU Administration Building

Computer Demonstration Workshop
Directed by Marc Eisinger, IBM, Paris, France
(On-Line Demonstration of the IBM Query by Example (QBE) System’s Use
in Medieval Studies and Research Projects)
(Bus to the Workshop will leave Valley III at 9:45 a.m.
and return to Valley III at 11:30 a.m.)

10:00-11:30 a.m.

Session 121: EARLY MEDIEVAL ECCLESIASTICAL HISTORY Room 102

Presiding: Joseph H. Lynch, Ohio State University
*Celtic Christian Education in the Fifth Through the Tenth Centuries: A Descriptive
and Theoretical Analysis*
Karl J. Jost and Lori A. Schmied, University of Tennessee, Knoxville
The Rural Church in Carolingian Germany: A Problem of Terminology
Patricia DeLeeuw, Boston College
*The Transfer of the Prefecture of Illyricum from Rome to Constantinople, a Study
in Papal-Byzantine Relationships (730-87)*
Timothy C. McLin, Michigan State University

Session 122: ECONOMIC HISTORY I Room 103

Presiding: Robert I. Burns, S.J., Loyola Marymount University
The Emergence of Economic Science
Gregory S. Langworthy, University of Michigan
Evolution of Italian Cities, 1050-1550: A Theoretical Approach
Lee Daniel Snyder, New College of University of Southern Florida

Session 123: STRUCTURAL/SPATIAL DYNAMICS OF TWELFTH CENTURY ARCHITECTURE Room 104

(Organized by Marc Pessin, University of British Columbia, and
Stephen Gardner, Columbia University)
Presiding: Stephen Gardner, Columbia University
Spatial Expression in Gothic Architecture: The Case of Laon Cathedral
William W. Clark, Queens College, CUNY
The Three-Storey Elevation and its Susceptibility to the Problems of Buttressing
Yoshio Kusaba, California State University, Chico
Sacrifice for Advance in Early Gothic Architecture After St. Denis
Marc Pessin, University of British Columbia

- Session 124: POPULAR AND DIDACTIC LITERATURE OF THE 13TH AND 14TH CENTURIES I Room 105
 (Organized by Thomas Heffernan, University of Tennessee at Knoxville)
 Presiding: Patrick J. Horner, F.S.C., Manhattan College
Artes Praedicandi and the Art of Preaching in the 13th and 14th Centuries
 Phyllis B. Roberts, College of Staten Island/CUNY
Exempla and Similitudines in 13th Century Preaching
 Louis Bataillon, Collegio S. Bonaventura
A Latin Sermon on "Bele Aeliz" from the 13th Century
 Robert Taylor, Lys Ann Shore, and Wendy Pfeffer, University of Toronto
- Session 125: MEDIEVAL DRAMA II Room 106
 Presiding: Marianne Briscoe, Newberry Library
Doctrine and Festive Laughter in Mankind
 Theresa Coletti, University of Maryland
Use of Rhetorical Exordia in Middle English Drama
 Raymond St.-Jacques, University of Ottawa
Dramatic Monologues in the Wakefield Pageants
 Barbara D. Palmer, Chatham College
- Session 126: MEDIEVALISM III: FRANCE Room 107
 Presiding: Christine M. Reno, Vassar College
Medieval Overtones in Seventeenth-Century Convent Writings
 Mary Rowan, Brooklyn College, CUNY
Ingres, Delacroix and the Gothic Revival: Stained Glass of the Orleans Sepulchral Chapel at Dreux
 Linda M. Papanicolaou, Harriman College
French Medieval Literature as a Source of National Pride: Views of Late Nineteenth Century Scholars
 Franklin Sweetser, University of Illinois, Chicago Circle
- Session 127: A SYMPOSIUM ON THE FLEURY PLAYBOOK III: PROBLEMS OF UNITY AND CONTINUITY IN THE FLEURY PLAYS Room 108
 Presiding: Thomas P. Campbell, Wabash College
The Home of the Fleury Playbook
 Fletcher Collins, Jr., Mary Baldwin College
The Fleury Playbook: Structure, Style, and Authorship
 Marcy J. Epstein, University of Toronto
A Director's Work with the Fleury Playbook
 Paul Hildebrand, Jr., Staunton, Virginia
- Session 128: ISLAMIC STUDIES III: ISLAMIC ART (CULTURAL EXCHANGE IN MEDIEVAL ITALY AND SICILY) Room 109
 Presiding: Priscilla P. Soucek, University of Michigan
Romanesque Sculpture in Southern Italy and Islam: a Revaluation
 Christine V. Bornstein, University of Michigan
Arabic and Latin Inscribed Textiles and the Social World of Medieval Sicily and Italy
 Irene A. Bierman, University of Washington
 Commentator: Linda Seidel, University of Chicago

- Session 129: **MEDIEVAL MUSIC AND MUSICOLOGY III:
THE PERFORMANCE OF MEDIEVAL MUSIC** Room 110
- Presiding: Ann Hallmark, New England Conservatory of Music
Another View of Organum Duplum
 Vivian S. Ramalingam, Decatur, Georgia
The Performance Practice of Early Vocal Music
 Audrey E. Davidson, Western Michigan University
Polyphonic Ensemble Improvisation circa 1500
 Timothy C. Aarset, Massachusetts Institute of Technology
- Session 130 **COOPERATION IN THE STUDY AND PRESENTATION OF ALLEGORY I** Room 111
- (Organized by Cherie Ann Haeger, Gannon College, and Foster Provost, Duquesne University)
- Presiding: William A. Sessions, Georgia State University
Taking Advantage of Media Literacy
 D'Orsay W. Pearson, University of Akron
Remarks on Allegorical Interpretation in Relation to a Hermeneutics Compendium
 Richard E. Palmer, MacMurray College
An International, Interdisciplinary, Annotated Bibliography: The Need, The Problems, the Possible Solutions
 Waldo F. McNeir, University of Oregon
- Session 131: **REFORMATION STUDIES VI: POPULAR RELIGION AND WITCHCRAFT IN GERMANY** Stinson Lounge
- Presiding: H. C. Erik Midelfort, University of Virginia
Witchcraft Trials in Old Württemberg
 Edward Bever, Princeton University
Reformation and Peasant Culture in Hohenlohe
 Thomas Robisheaux, University of Virginia
Religion and the Peasants of Prussia
 Heide Wunder, University of Hamburg
 Commentator: David Sabeau, Max Planck Institut für Geschichte, Göttingen
- Session 132: **CISTERCIAN STUDIES V: ART HISTORY (ENGLAND)** Fox Lounge
- Presiding: Meredith Lillich, Syracuse University
An Architectural Review of the English Cistercian Nunneries
 John A. Nichols, Slippery Rock State College
Architectural Relationships Among Cistercian Abbeys in Northern England
 Peter Fergusson, Wellesley College
- Session 133: **SYMPOSIUM ON THE FIFTEENTH CENTURY VI** Eldridge Lounge
- Presiding: Helen Sherman, Marygrove College
Architectural Portraiture in Chaucer's House of Fame
 Mary Flowers Braswell, University of Alabama, Birmingham
Lydgate's "Allegories" and the Visual Arts
 Richard M. Piersol, Virginia Polytechnic Institute and State University
"Libraire—imprimeur—éditeur": The Case of Antoine Vêrard
 Mary Beth Winn, State University of New York, Albany

- Session 134: THE MEDIEVAL TRADITION OF NATURAL LAW II Room 200
 Presiding: John Underwood Lewis, University of Windsor
Nominalist Natural Law Theories
 Kevin McDonnell, St. Mary's College
Natural Law in Spain's Golden Age Drama
 Robert L. Fiore, Michigan State University
Introduction to Natural Law in Scientific and Legal Treatises of Medieval Spain and Portugal
 Dennis Seniff, Michigan State University
- Session 135: VIRGIL IN THE MIDDLE AGES Room 201
 (Organized by Robert J. Forman, St. John's University, New York)
 Presiding: Robert J. Forman, St. John's University
Virgil the Transformer, Virgil Transformed
 Tamara M. Green, Hunter College, CUNY
Aeneid VI.724-733: Anchises' Reply and the Medieval Mystic
 Ernest N. Kaulbach, University of Texas at Austin
Moralized Virgil in Dante and Petrarch
 Jane Chance Nitzsche, Rice University
- Session 136: COMPARATIVE SPIRITUALITY II: THE EASTERN CONTEMPLATIVE TRADITION Room 202
 Presiding: Cornelius Loew, Western Michigan University
Non-discursive Meditation in the Indian Tradition
 Luis Gomez, University of Michigan
Three Leading Principals of Buddhist Meditation
 Geshe Sopa, University of Wisconsin-Madison
The Bhagavad Gītā and the Theology of Mysticism
 Robert L. Shafer, Western Michigan University
- Session 137: ITINERARIUM: THE IDEA OF JOURNEY III: HARTMAN AND HILTON (*SCALA PERFECTIO*) Room 204
 Presiding: Manfred Hoffman, Emory University
Hartman von Aue's Poem (MF. 211, 20): A Pre-Condition of the Journey
 James Lamse, Calvin College
Walter Hilton's Scala Perfectionis: A Circular Stairway
 M. Lucy del Mastro, Polytechnic Preparatory Country Day School
- Session 138: 15TH CENTURY ENGLAND: NEW WINE IN OLD BOTTLES Room 205
 (Organized by Joel Rosenthal, State University of New York, Stony Brook)
 Presiding: John W. McKenna, Haverford College
Borough Law and Leets: The Contribution to Representative Government
 DeLloyd J. Guth, University of Wisconsin, Stevens Point
The Old Age of the Peerage
 Joel T. Rosenthal, State University of New York, Stony Brook
The Lancastrian Title to England
 John W. McKenna, Haverford College

- Session 139: THE FEMINIST DEBATE IN CASTILIAN LITERATURE Room 206
 (Organized by James R. Stamm, New York University)
 Presiding: Adrienne Schizzano Mandel, California State University, Northridge
Juan Ruiz, Boccaccio, and the Anti-Feminist Tradition
 Colbert I. Nepaulsingh, State University of New York at Albany
La Celestina: The Debate Ends
 James R. Stamm, New York University
*A Socio-Literary Interpretation of the Feminist Debates
 in Fifteenth Century Spain*
 Antony van Beysterveldt, Bowling Green State University
- Session 140: SPENSER III Room 207
 Presiding: William Oram, Smith College
The Allegory of Spenser's Genres
 Susan Fletcher, University of California, Los Angeles
The Structure of Prophecy in Book I
 Richard Mallette, Vanderbilt University
The Implied Reader in The Faerie Queene, I. i-ii
 Thomas H. Cain, McMaster University
 Respondents: John Webster, University of Washington
 Joseph Wittreich, University of Maryland
- Session 141: CENTRE GUILLAUME IX: OLD AND MODERN Room 209
 PROVENÇAL I
 (Organized by Guy R. Mermier, University of Michigan)
 Presiding: Guy R. Mermier, University of Michigan
Roland à Saragosse: sa situation dans la production rolandienne
 Hans Eric Keller, Ohio State University
Modal Verbs in the Troubadours
 F. R. P. Akehurst, University of Minnesota
The Theology and Ethnology of Troubadour Lyric
 Patricia Harris Stablein, Mesa College
- Session 142: RELIGIOUS LIFE IN THE MIDDLE AGES III: Room 211
 LATE MEDIEVAL MONASTICISM
 Presiding: Chrysogonus Waddell, O.C.S.O., Abbey of Gethsemani
The Education of English Black Monks at Oxford in the 13th and 14th Centuries
 Brent J. Williams, Webster College
The Image of the Monastery in French Vernacular Literature, 12th-16th Centuries
 Michael Bassman, East Carolina University
Monastic Themes in Guillaume de Deguileville's Pèlerinage de Vie humaine
 Marian Masiuk, Lehigh University

Session 143: RHETORICAL STRATEGIES IN MEDIEVAL AND EARLY MODERN LITERATURE I Eicher Lounge

(Organized by Margaret B. Pigott, Oakland University)

Presiding: Margaret B. Pigott, Oakland University

The Tormentor Tormented: Examination of a Medieval Motif with Special Reference to Cynewulf's Juliana

Catherine Brown, University of Notre Dame

The Rhetorical Structures of Tristan's Knighting

Mary F. Wack, Cornell University

The Rhetoric of Chaucer's Advisory Poetry

David Lampe, State University of New York, Buffalo

Session 144: STUDIES IN HONOR OF SAINT BENEDICT OF NURSIA V: THE ABBEY OF BEC AND SAINT ANSELM Harvey Lounge

Presiding: Raphael Joseph, O.S.B., Washington State University

The Abbey of Bec and the Anglo-Norman State, 1034-1136

Sally N. Vaughn, St. Lawrence University

Saint Anselm on the Trinity: Doctrine and Inner Experience

Hugh Feiss, O.S.B., Mount Angel Abbey

Saint Anselm's Rejection of the "Ontological Argument"—A Review of the Occasion and Circumstances

Thomas A. Losoncy, Villanova University

SATURDAY, MAY 3

12 Noon-1:00 p.m.
Lunch

Dining Room,
Valley III

1:30 p.m.

WMU Administration Building

Computer Demonstration Workshop

Directed by Marc Eisinger, IBM, Paris, France

(On-Line Demonstration of the IBM Query by Example (QBE) System's Use in Medieval Studies and Research Projects)

(Bus to the Workshop will leave Valley III at 1:15 p.m. and return to Valley III at 3:00 p.m.)

1:30-3:00 p.m.

Session 145: OLD ENGLISH LITERATURE I

Room 102

Presiding: John Reidy, University of Michigan

Boasting in Old English Literature: A Structuralist Study

Dwight Conquergood, Northwestern University

The Phoenix: "Who shall declare his generation?"

Carol F. Heffernan, Rutgers University, Newark

Closure in Old English Poems

Paul E. Szarmach, State University of New York at Binghamton

- Session 146: ECONOMIC HISTORY II Room 103
 Presiding: Charles W. Connell, West Virginia University
The Black Death in Burgundy
 Rosalind Kent Berlow, Touro College and the Institute for Research in History
The Costs of War: The Case of Canterbury Cathedral Priory
 Mavis Mate, University of Oregon
What the Mercer Sold
 Johannes A. Gaertner, Lafayette College
- Session 147: ART HISTORY IV: GOTHIC SCULPTURE AND PAINTING Room 104
 Presiding: Karen Rubner, University of Chicago
Cross-Currents Between English and French Sculpture in the Late Twelfth-Century
 Malcolm Thurlby, Queen's University
A Royal French Breviary from the Reign of Saint Louis
 Rebecca A. Baltzer, University of Texas, Austin
An Illustrated Astrological Manuscript as an Example of 13th-Century South Italian Painting—Paris, BN 7330
 Vicky A. Clark, University of Rhode Island
- Session 148: POPULAR AND DIDACTIC LITERATURE OF THE 13TH AND 14TH CENTURIES II Room 105
 Presiding: Patrick J. Horner, F.S.C., Manhattan College
The Roman de la Rose: Parodic and Profane
 Edward Sichi, Jr., Pennsylvania State University
The Role of Alterity in 13th Century French Saints' Lives
 Brigitte Cazelles, Stanford University
The Uses of Legend: Pope Gregory and the Emperor Trajan in the Late Middle Ages
 Gordon Whatley, Newberry Library and Lake Forest College
Fabliaux as Moral Tales: Some Pre-Chaucerian Instances
 Carter Revard, Washington University, St. Louis
- Session 149: MEDIEVAL DRAMA III Room 106
 Presiding: Peter W. Travis, Dartmouth College
Kingship and the Rule of Law in Late 15th-Century English Drama
 Lynn Squires, University of Washington School of Law
Theology and the Sin of Lucifer in the Wakefield Creation Play
 Thomas J. Jambeck, University of Connecticut
The Uses of Dream Vision in Medieval English and Cornish Drama
 James D. Stokes, Washington State University
- Session 150: FRANKISH LITURGY AND MUSIC I Room 107
 (Organized by David Bjork, University of Chicago)
 Presiding: Charles M. Atkinson, Ohio State University
The Role of the Cantor in Frankish Liturgy
 Roger Evans, University of Pittsburgh
Northern Elements in Southern Chant: Some Observations on the Beneventan Sequence Repertory
 Lance Brunner, University of Kentucky
Litany, Preces, and Kyrie, and the Early History of the Kyrie of the Mass
 David Bjork, University of Chicago

Session 151: COMPARATIVE LITERATURE I

Room 108

Presiding: Nancy Zak, University of California, Berkeley

Dante and His Romanesque World

William R. Cook and Ronald B. Herzman, State University of New York, Geneseo

Old Provençal Precursors of the "Novella"

Margarita Egan, Yale University

Mythological Connections Between Boccaccio and a 15th-Century Cantare

Dennis Dutschke, University of California, Davis

Session 152: ESCHATOLOGY

Room 109

(Organized by Joyce Manheimer Galpern, Carnegie-Mellon University)

Presiding: Joyce Manheimer Galpern, Carnegie-Mellon University

Hell, Purgatory, and Popular Religion in 11th and 12th-Century England:

The Artistic and Literary Evidence

Joyce Manheimer Galpern, Carnegie-Mellon University

Mandrakes, Symbolism and Apocalyptic Eschatology in Honorius Augustodunensis

Paul Dietrich, St. Joseph's College

Pearl's "Courtesy": *A Critique of Eschatology*

J. Stephen Russell, Georgia Institute of Technology

Session 153: DOMINICAN STUDIES II: THEOLOGICAL THEMES
IN ALBERT THE GREAT

Room 110

Presiding: Catriona MacLeod, O.P., Aquinas Institute of Theology

Albert the Great, Creation and Eternity of the World

Steven E. Baldner, Centre for Medieval Studies, University of Toronto

The Kingdom of God in Albert and Thomas

Benedict T. Viviano, O.P., Aquinas Institute of Theology

Albert the Great and Martin Luther on Justification

Thomas F. O'Meara, O.P., Washington, D.C.

Session 154: FRANCISCAN STUDIES III: FRANCISCAN INFLUENCE

Room 111

Presiding: Marigwen Schumacher, Historic Landmarks Foundation of Indiana

Advice to Religious Superiors in the Third Order Regular (De Sex Alis Seraphim)

Philip O'Mara, Shaw University

New Images in 13th Century Manuscript Illumination and their Relation to Franciscans

Heidi Kaufmann, Columbia University

John Zouche's Attempt to Reform the English Franciscan Province 1405-1407

Maurice Sheehnan, O.F.M.Cap., St. Bonaventure University

Session 155: REFORMATION STUDIES VII: THE
DIFFERENCE PRINTING MADE

Stinson Lounge

Presiding: Elizabeth Eisenstein, University of Michigan

The Marian Regime's Failure to Understand the Importance of Printing

Joseph Martin, Washington, D.C.

Northern Books in Counter-reformation Italy

John Tedeschi, The Newberry Library

Catholic Printing before the Reformation

Miriam Chrisman, University of Massachusetts

- Session 156: CISTERCIAN STUDIES VI: ART HISTORY
(PONTIGNY) Fox Lounge
- Presiding: Meredith Lillich, Syracuse University
Some Observations on the Origins of Pontigny and its "First Church"
 Terryl N. Kinder, State University of New York, Brockport
University of Pennsylvania Latin 63: A Pontigny Augustine Manuscript
 Helen Jackson Zakin, State University of New York, Oswego
- Session 157: STUDIES IN HONOR OF SAINT BENEDICT OF
NURSIA VI: THE LOVE OF LEARNING Eldridge Lounge
- Presiding: Kathleen M. Gorman, O.S.B., Benedictine Sisters of Perpetual Adoration
Trinity and Empire: Saint Riquier in the Carolingian Age
 Susan A. Rabe, Loyola University of Chicago
*The Literary Antecedents of the Stories of Haunted Buildings in Gregory the Great's
 Dialogue III, chapters 4 and 7*
 Joan M. Petersen, University of London
Devotional Writing at Canterbury in the Late Anglo-Saxon Period
 Thomas H. Bestul, University of Nebraska, Lincoln
- Session 158: MEDIEVAL PHILOSOPHY III Room 200
- Presiding: William Emblom, Southern Illinois University at Edwardsville
Scotus' Voluntaristic Analysis of God's Omniscience
 Douglas Langston, New College
The Influence of Ulrich of Strasbourg upon Nicholas of Cusa's Theory of Mind
 M. L. Führer, Augsburg College
- Session 159: MIDDLE SCOTS POETRY—ROBERT HENRYSON Room 201
- Presiding: Evelyn S. Newlyn, Virginia Polytechnic Institute and State University
The Meaning of Aristaeus in Henryson's Orpheus and Eurydice
 Stephen M. Burke, State University of New York at Binghamton
Beasts, Bores, and Good Clean Fun: Allegory as Wit in Medieval Fable and Bestiary
 Arnold Clayton Henderson, Livingston College of Rutgers University
The Use of Proverbs and Proverbial Phrases in Robert Henryson's Morall Fabillis
 George D. Gopen, Loyola University of Chicago
- Session 160: LITERARY PORTRAITURE IN THE RENAISSANCE: Room 202
 AUTOBIOGRAPHY, BIOGRAPHY, CARICATURE,
 AND PANEGRYCS
- (Organized by Janet H. Michelena, University of Michigan)
- Presiding: Martin W. Walsh, University of Michigan
St. Teresa and the Strategies of Confession
 James Ray Green, Jr., University of Wisconsin, Milwaukee
*Rhetoric and Autobiography in the Chilean Chronicle El cautiverio feliz
 of Francisco de Pineda y Bascuñán*
 Dennis Pollard, University of Michigan
Biography as Apology: The Vida e historia de Carlos V of Pero Mexia
 Janet H. Michelena, University of Michigan

- Session 161: *NIBELUNGENLIED* Room 204
 (Organized by Edward R. Haymes, University of Houston)
 Presiding: Ray M. Wakefield, University of Minnesota
The Nibelungenlied and Romance
 Francis G. Gentry, University of Wisconsin, Madison
The Genre of the Nibelungenlied
 Edward R. Haymes, University of Houston
Hagen and the Other World in the Nibelungenlied
 Winder McConnell, University of California, Davis
- Session 162: **BENEDICTINE MONASTICISM: LAY AND RELIGIOUS FOUNDERS, 10TH THROUGH THE 12TH CENTURIES** Room 205
 (Organized by Susan P. Millinger, Roanoke College)
 Presiding: Susan P. Millinger, Roanoke College
Aristocratic Families: Founders and Reformers of Monasteries in the Touraine, 900-1050
 Mary S. Woodward, Weston School of Technology
Popular Piety and Reformed Benedictinism in Twelfth-Century Italy: The Foundation of San Michele di Guamo
 Duane J. Osheim, University of Virginia
Nunneries Founded by Monks in Twelfth-Century England
 Sharon K. Elkins, Wellesley College
- Session 163: **THE PRE-REFORMATION ENGLISH CHURCH** Room 206
 (Organized by Joel Rosenthal, State University of New York, Stony Brook)
 Presiding: Joel Rosenthal, State University of New York, Stony Brook
Archbishop Bourghier, A Peacemaker in the 15th Century
 Ann K. Rose, University of Maryland
Perceptions of English Anchorites in the 15th Century
 Ann K. Warren, Case Western Reserve University
Clerical Ordinations in the Diocese of York, 1340-1530
 Jo Ann Hoepfner Moran, Georgetown University
- Session 164: **MEDIEVAL BACKGROUNDS TO THE WORKS OF SIR PHILIP SIDNEY III: SIDNEY SCHOLARSHIP (THE STATE OF THE ART)** Room 207
 Presiding: A. C. Hamilton, Queen's University
 Remarks: A. C. Hamilton, Queen's University
Current Scholarship on Sidney's Defense
 A. J. Colaianne, Virginia Polytechnic Institute and State University
Current Scholarship on Astrophil and Stella
 Germaine Warkentin, University of Toronto
Current Scholarship on the Arcadia
 W. L. Godshalk, University of Cincinnati
 General Discussion
 Closing Remarks: C. Stuart Hunter, University of Guelph

Session 165: SIR GAWAIN AND THE GREEN KNIGHT

Room 209

Presiding: Mary Clemente Davlin, O.P., Rosary College

Laughter in Sir Gawain and the Green Knight: A Structural and Philosophic Inquiry

Tim D. P. Lally, Bowling Green State University

Gawain's Wound

Paul F. Reichardt, Drury College

Present State of Sir Gawain Studies: Survey and Desiderata

Robert J. Blanch, Northeastern University

Session 166: NEW VIEWS ON MEDIEVAL SCIENCE AND MEDICINE Room 211

(Organized by Dennis Paul Seniff, Michigan State University)

Presiding: Dennis Paul Seniff, Michigan State University

The Benjamin Data Bank of Medieval Scientific Manuscripts in Latin

Nan L. Hahn, Rutgers University

Some Lesser-Known Contributions to Science by Jews in Spain

Norman Roth, University of Wisconsin, Madison

The Oxford Calculators: Fourteenth-Century Science and University Disputations

Edith Sylla, North Carolina State University

Session 167: RHETORICAL STRATEGIES IN MEDIEVAL AND EARLY MODERN LITERATURE II Eicher Lounge

Presiding: John A. Yunck, Michigan State University

Chaucer's Knight as Rhetorician

Wallis May Andersen, Marygrove College

The Character of Chaucer's Man of Law and the Rhetoric of "Bisynesse"

Peter G. Everts, Oakland University

Syntactical Patterns and Religious Argument in Chaucer's Nuns' Tales

Edward J. Wolff, University of Detroit

Session 168: SYMPOSIUM ON THE FIFTEENTH CENTURY VII Harvey Lounge

Presiding: Guy Mermier, University of Michigan

Levels of Persuasion: The Role of the Patron, Poet and Public in the Works of the Rhétoriciens

Cynthia J. Brown, University of California, Santa Barbara

Histoire allégorique / allégorie historique dans le Voyage de Gênes et le Voyage de Venise de Jean Marot

Lucie Brind'Amour, Louisiana State University

Patron of the Golden Fleece—Jason or Gideon?

Bette Lou Bakelaar, Hawthorne, New Jersey

SATURDAY, MAY 3

3:00-3:30 p.m.
Coffee

Valley II and
Valley III

3:30 p.m.

WMU Administration Building

Computer Demonstration Workshop

Directed by Marc Eisinger, IBM, Paris, France

(On-Line Demonstration of the IBM Query by Example (QBE)
System's Use in Medieval Studies and Research Projects)

(Bus to the Workshop will leave Valley III at 3:15 p.m. and return to Valley III
at 5:00 p.m.)

3:30-5:00 p.m.

- Session 169: OLD ENGLISH LITERATURE II: *BEOWULF* Room 102
Presiding: Frances R. Lipp, Colorado State University
The Word-Field of Grendel's Mere
Victor L. Strite, Baylor University
Grendel's Dam and the Education of Beowulf
Stephen C. B. Atkinson, Indiana University
"Swich is this World": *The Ending of Beowulf*
Carol L. Edwards, Indiana University
- Session 170: GENERAL LITERATURE IV: LANGUAGE, Room 103
STYLE, STRUCTURE
Presiding: Carl Berkhout, University of Dallas
The Pearl and Medieval Linguistic Theory
Anne Howland Schotter, Temple University
William Dunbar and the Rhetoriqueurs
Stephan Khinoy, College of Staten Island
"Tournaments and All Their Weariness:" *The Aesthetics of Adventure in Middle English Romance*
David E. Faris, University of Texas at Dallas
- Session 171: TRANSPORT OF CONSTRUCTION STONE DURING Room 104
THE MIDDLE AGES
(Organized by John B. Cameron, Oakland University)
Presiding: John B. Cameron, Oakland University
The Transport of Heavy Goods in Late Antiquity and the Middle Ages
John B. Cameron, Oakland University
Quarries and the Development of Medieval Architecture in Leonese Territory
John Williams, University of Pittsburgh
"Random" *Reliefs in Romanesque France: Were They Mass-Produced at Quarries and Shipped Along Rivers?*
Marilyn Schmitt, University of Miami
- Session 172: MEDIEVAL SCATOLOGY III: THE AFTERMATH Room 105
OF MEDIEVAL SCATOLOGY IN THE RENAISSANCE
Presiding: John J. LaRocca, S.J., Xavier University
Sir John Harington's Metamorphosis of Ajax and Renaissance Scatology
David O. Frantz, Ohio State University
Taking Crud for Gold: Scatology, "Projection," and Idolatry in The Alchemist
John W. Velz, University of Texas at Austin
"Gross Beschiss der Alchemy": *Ben Jonson and a Traditon of German Scatological Satire*
Martin W. Walsh, University of Michigan
- Session 173: MEDIEVAL DRAMA IV: PRODUCTION REPORT ON Room 106
THE CASTLE OF PERSEVERANCE
Presiding: Alexandra F. Johnston, University of Toronto
Panel: David Parry, University of Toronto
Kathy Pearl, University of Toronto
Reed Needles, University of Toronto

- Session 174: **FRANKISH LITURGY AND MUSIC II** Room 107
 Presiding: Eugene Leahy, University of Notre Dame
Mater Graecia Revisited: Another Look at the Origins and Dissemination of the "Missa graeca"
 Charles M. Atkinson, Ohio State University
The Alleluia Dies Sanctificatus: Some Questions on Structure and Origin
 Theodore Karp, Northwestern University
Art and Order in Monastic Liturgy
 Ruth Steiner, Catholic University of America
- Session 175: **COMPARATIVE LITERATURE II** Room 108
 Presiding: Michael Masi, Loyola University of Chicago
Anglo-Saxons and Scandinavians: Heroic Art and Conversion Before the Normans
 James J. O'Neill, Loyola University of Chicago
The Lacnunga Text: On the Possibility of Criticizing Old English Medical Writings and Anglo-Saxon Culture
 Joanne E. Pratt, Indiana University
Further Exploration of Nobles: Its Foundations
 Nancy Bradley Cromey, Sweet Briar College
- Session 176: **ISLAMIC STUDIES IV: AVICENNA** Room 109
 Presiding: George F. Hourani, State University of New York at Buffalo
Avicenna's Intellectual Milieu
 William E. Gohlman, New York State University College, Geneseo
Essence and Existence in Avicenna: the Reality and the Myth
 Fazlur Rahman, University of Chicago
Avicenna's Theodicy: Dissolving the Problem of Evil
 Shams Inati, State University of New York at Buffalo
- Session 177: **DOMINICAN STUDIES III: THE SPIRITUAL DOCTRINE OF CATHERINE OF SIENA** Room 110
 Presiding: Diane Kennedy, O.P., Parable Conference for Dominican Life and Mission
Catherine of Siena and the Carthusian Order
 Marie Walter Flood, O.P., Rosary College
Images of the Incarnation in the Dialogue of Catherine of Siena
 Jeremy Finnegan, O.P., Rosary College
Catherine of Siena and Spiritual Direction
 Benedict M. Ashley, O.P., Aquinas Institute of Theology
- Session 178: **FRANCISCAN STUDIES IV: APPROACHES TO ST. FRANCIS OF ASSISI** Room 111
 Presiding: Conrad Harkins, O.F.M., St. Bonaventure University
The Influence of "la litterature martinienne" on The Lives of St. Francis by Thomas of Celano
 Katharine A. Knutsen, Old Dominion University
Francis of Assisi as Medieval Pilgrim
 Steven McMichael, O.F.M.Conv., St. Louis University
"Compassio" in the Major Life of Francis by St. Bonaventure
 David Kocka, O.F.M.Conv., Seraphicum, Rome

- Session 179: REFORMATION STUDIES VIII: BOOK OF CONCORD Stinson Lounge
- Presiding: Robert Kolb, Concordia College, Saint Paul
The Victory of Concordia in Strasbourg—1598
 Jim Kittelson, Ohio State University
The Catholicity of the Augsburg Confession—Notes on the “Satis Est” of AC VII
 Dave Truemper, Valparaiso University
The “Two Kingdoms” Framework in the Book of Concord
 Klaus Schwarzwäller, Göttingen
- Session 180: CISTERCIAN STUDIES VII: INTERPRETING THE CISTERCIANS Fox Lounge
- Presiding: Aidan Carr, O.C.S.O., Mepkin Abbey
Protestant Interpreters of Citeaux
 William O. Paulsell, Atlantic Christian College
A Sociological Approach to the Study of Monasteries
 George A. Hillery, Jr., Virginia Polytechnic Institute and State University
A Quest for Solitude: Analysis and Interpretation of a Central Motif in Thomas Merton’s Life and Thought
 John F. Teahan, Wheaton College, Norton, Mass.
- Session 181: STUDIES IN HONOR OF SAINT BENEDICT OF NURSIA VII: LITURGICAL AND ARTISTIC STUDIES Eldridge Lounge
- Presiding: Nathan Mitchell, O.S.B., St. Meinrad Archabbey
St. Benedict in Church-Slavonic Liturgical Texts
 Petro B. T. Bilaniuk, University of St. Michael’s College
Benedictine Crypts in Southern Italy: Monopoli and Polignano-on-Sea
 Graziano Bellifemine, Pontifical Institute, Molfetta
- Session 182: REFORMATION STUDIES IX: HISTORIOGRAPHY OF THE REFORMATION Room 200
- Presiding: Peter de Klerk, Calvin College
Marian Fires and Elizabethan Gibbets in the Age of Catholic Emanicipation
 John Drabble, William Patterson College of New Jersey
Flaccius and the Magdeburg Centuries
 George Robbert, Concordia Seminary, St. Louis
Knox as an Historian of the Reformation
 Frank Roberts, Calvin College
- Session 183: THE MEDIEVAL TRADITION OF NATURAL LAW III Room 201
- Presiding: Edgar Scully, University of Ottawa
Justifying Natural Law
 Edward Walter, University of Missouri at Kansas City
Rules, Principles, and Legal Systems
 John B. Killoran, University of Western Ontario
Non-natural Predicates, the Naturalistic Fallacy, and Natural Law
 Harold J. Johnson, University of Western Ontario

- Session 184: **MEDIEVAL LEGAL RECORDS: A SOURCE FOR THE ECONOMIC AND SOCIAL HISTORY OF THE ENGLISH COUNTRYSIDE IN THE 13TH AND 14TH CENTURIES** Room 202
 (Organized by George Beech, Western Michigan University)
 Presiding: Edwin B. DeWindt, University of Detroit
Rolls of the Itinerant Justices in Huntingdonshire, England, 14-16 Edward I: The Eyre of 1286, the Ramsey Abbey Banlieu Court of 1287, and the Assizes of 1287-1288
 Anne R. DeWindt, Wayne County Community College
The Sale of Goods: Dispute and Resolution in Manor and Borough Courts
 Elaine Clark, University of Michigan, Dearborn
Rural Merchants and Urban Merchants at English Fairs
 Ellen Wedemeyer Moore, Pontifical Institute of Medieval Studies
- Session 185: **ITINERARIUM: THE IDEA OF JOURNEY IV: HALEVI, LULL, POSTEL (ITINERARIUM AND ESCHATOLOGY)** Room 204
 Presiding: H. Lawrence Bond, Appalachian State University
 Itinerarium Sacri Amoris: *The Road to God in Ramon Lull's Blangnerna*
 Lina L. Cofresi, North Carolina State University
Judah Halevi: Itinerarium ad Sion
 Theodore L. Steinberg, State University of New York, Fredonia
Descent and Ascent: Postel's Itinerarium as Restitutio
 Marion Leathers Kuntz, Georgia State University
- Session 186: **ASPECTS OF ECONOMIC HISTORY OF MEDIEVAL SPAIN** Room 205
 (Sponsored by the Academy of American Research Historians on Medieval Spain)
 (Organized by Norman Roth, University of Wisconsin, Madison)
 Presiding: Norman Roth, University of Wisconsin, Madison
The Friars of the Sack in the Social Order of the Realms of Aragon: Archival Traces
 Robert Burns, S.J., Loyola Marymount University, Los Angeles
The Rural Economy of Catalonia and the Process of Enserfment
 Paul Freedman, Vanderbilt University
The Role of Booty and its Distribution in the Municipalities of Castile and Aragon During the Twelfth and Thirteenth Century Reconquest
 James F. Powers, College of Holy Cross
The Professionalization of the Rabbinate in Medieval Spain
 Wallace Greene, Hebrew Youth Academy of Essex County, New Jersey
- Session 187: **MEDIEVAL AQUITAINE, 11TH-13TH CENTURIES** Room 206
 Presiding: George Beech, Western Michigan University
The Coronation Rite of the Duke of Aquitaine and the Cult of Saint Martial of Limoges in the 12th Century
 Daniel Callahan, University of Delaware
The Panegyric of Ademar of Chabannes
 Bernard Bachrach, University of Minnesota
Finances in the Thirteenth Century: The Accounts of Alphonse of Poitiers
 Francis Hartigan, University of Nevada, Reno

Session 188: SPENSER IV

Room 207

Presiding: James Fitzmaurice, Northern Arizona University

Spenser, the Muses, and the Limits of Art

Judith Dundas, University of Illinois

Respondents: Thomas P. Roche, Princeton University

A. Kent Heatt, University of Western Ontario

Hugh Maclean, State University of New York, Albany

Closing Remarks: Donald Cheney, University of Massachusetts

Session 189: CENTRE GUILLAUME IX: OLD AND MODERN
PROVENÇAL II

Room 209

Presiding: Rolande Graves, Northern Michigan University

Critical Positions on Marcabru: From Christian Misogynist to Spokesman for fin'amors

Deborah Nelson, Rice University

Socio-Sexual Parameters of Courtly Discourse

Kathryn A. Murphy, University of Minnesota

Un pauc de lezer: Leisure Structures and Troubadour Games

Roy Rosenstein, Columbia University/American College, Paris

Commentator: William D. Paden, Northwestern University

(Closing remarks on the *Tenso*)

Session 190: THE GRAMMATICAL TRADITION AND
MEDIEVAL LITERARY CRITICISM

Room 211

(Organized by Larry Benson, Harvard University)

Presiding: Larry Benson, Harvard University

Grammar and the Lyric Ego

Judson B. Allen, Marquette University

The Grammatical Theory of Tragedy and Chaucer's Troilus

Martin Irvine, Harvard University

The Allegorization of Grammar: A Brief History

John A. Alford, Michigan State University

The Decay of Language in Fragment VIII of the Canterbury Tales

John M. Fyler, Tufts University

Session 191: RHETORICAL STRATEGIES IN MEDIEVAL
AND EARLY MODERN LITERATURE III

Eicher Lounge

Presiding: Luann Kitchel, College of St. Thomas

Techniques of Audience Control in the Blickling Homilies

Katherine O'Brien O'Keeffe, Texas A&M University

Approaches to the Sermon Audience: Homiletics in Hooker and Glanvill

Carol D. Stevens, Oakland University

Erasmus' De Copia and Epideictic Rhetoric in Montaigne's Essais

Edmund J. Campion, University of Tennessee

Presiding: Chantal Maréchal, University of Michigan

The Structure of Charles of Orleans' English Poetry

Mary-Jo Arn, Rijksuniversiteit Gronigen

The Lovers' Dialogues in Christine de Pizan's Lyric Poetry from the Cent

Ballades to the Cent Ballades d'Amant et de Dame

Charity Cannon Willard, West Point, New York

Christine de Pisan et le Livre des faicts du bon messire Jean le Maingre,

dit Boucicaut, mareschal de France et gouverneur de Gennes

Jean-Louis G. Picherit, University of Wyoming

SATURDAY, MAY 3

5:00 p.m.

Room 205
Valley II

Meeting of the Academy of American Research Historians
on Medieval Spain

6:00 p.m.

Smorgasbord Banquet

East Ballroom, University
Student Center

(Buses will leave from Valley III beginning at 5:30 p.m.)

8:30 p.m.

Shaw Theatre

Music from the British Museum

Manuscript #29987:

Medieval Italian Music

Performed By

THE JONGLEURS

Jeanine Dovell Bashour

Carmen Cavallaro

David Douglass

Patrick Hill

Michael Lynn

(Buses to Shaw Theatre will leave from the University Student Center beginning at
8:00 p.m., following the banquet)

10:00 p.m.

Conference Director's
Apartment

Reception for Members of the Society for Reformation Research

10:00 p.m.

Harvey Lounge

Reception for Participants in the Fifteenth Century Symposium

10:00 p.m.

Stinson Lounge

Reception for the Participants in Spenser Sessions

SUNDAY, MAY 4

8:00-9:00 a.m.
Breakfast

Dining Room
Valley III

10:00-11:30 a.m.

Session 193: OLD ENGLISH LITERATURE III: BEOWULF AND THE IDEA OF THE HEROIC Room 102

Presiding: Larry Syndergaard, Western Michigan University
Beowulf and the Aeneid: Some Reconsiderations
John C. Shields, Illinois State University
Litotes and Superlative: A Frame for the Heroic in Beowulf
Anne Leslie Harris, Georgia State University
Guests, Heroes, and the Fall of Beowulf
Thomas Hamel, Northwestern University

Session 194: SPANISH LITERATURE Room 103

Presiding: Robert Felkel, Western Michigan University
Libro de Alexandre: A Reinterpretation of the Hero
Carol A. Merrick, Gettysburg College
How to Read the Libro de buen amor: the Final Episode
Edwin J. Webber, Northwestern University
Hispano-Portuguese Reciprocal Satires, 15th and 16th Centuries
Kenneth Scholberg, Michigan State University

Session 195: ABELARD STUDIES Room 104

Presiding: Joseph T. Lienhard, Marquette University
Abailard's Theory of Universals
J. Christopher Maloney, Oakland University
Peter Abelard's Condemnation: A New Hypothesis
Jean-Pierre Le Page, College of Rimouski

Session 196: SHAKESPEARE AND THE MIDDLE AGES: SHAKESPEARE'S HISTORIES AND THE MEDIEVAL CHRONICLES Room 105

(Organized by Thomas R. Liszka, University of Illinois at Chicago Circle)

Presiding: Thomas R. Liszka, University of Illinois at Chicago Circle
The "Parasitical" Counsellors in Shakespeare's Richard II: the Sources and the Play
Paul Gaudet, University of Western Ontario
The Making and Unmaking of Oaths in King John
Raymond V. Utterback, Georgia State University
History as Spectacle
Ernest B. Gilman, University of Virginia

Session 197: LATE MEDIEVAL MYSTICISM Room 106

Presiding: John H. Patton, Louisiana State University, Baton Rouge
Meister Eckhart's Sermon 52: Poetic Expression and Scholastic Mysticism
Frank Tobin, University of Nevada, Reno
Melancholy and Spiritual Exercises in the Christian Mystical Tradition: The Case Study of Jean Gerson (1363-1429)
Noel L. Brann, University of Tennessee

- Session 198: THE MEDIEVAL LITURGY Room 107
 (Organized by C. Clifford Flanigan, Indiana University)
 Presiding: Janet Marquardt, University of California at Los Angeles
Codicology and the Medieval Liturgy
 Neils Rasmussen, University of Notre Dame
St. Augustine on the Crossroads of Liturgical Time
 Margot Fassler, Cornell University
Liturgy and Exegesis in the Carolingian Era: The Lamentation of Jeremiah
 E. Ann Matter, University of Pennsylvania, Philadelphia
- Session 199: LATE MEDIEVAL LAY PIETY Room 108
 Presiding: Robert Mareck, Michigan State University
Fear, the Medieval Penitential System, and the Reception of the Reformation
 Lawrence G. Duggan, University of Delaware
Two Devotional Confraternities in Liège, 1457-1520
 D. Henry Dieterich, University of Michigan
- Session 200: LATER MEDIEVAL FRANCE Room 109
 Presiding: John E. Henneman, University of Iowa
A Demographic Problem: The Bailiwick of Caen During the 15th Century
 Denise Angers, University of Iowa
Calais in the Early Hundred Years' War
 Linton S. Thorn, Hofstra University
The Development of Self-Government in the Faculty of Medicine at Montpellier, 1220-1400
 Howell H. Gwin, Jr., Lamar University
- Session 201: CHAUCER IV Room 110
 Presiding: Elizabeth Sklar, Wayne State University
Chantecler's Latin Ancestors
 Donald Yates, St. John's University
The Development of Chaucer's Portrait Techniques
 Joan C. Marx, Stanford University
The Tight Fist of Philosophy, the Open Hand of Science, and Some Guesses about the Literary Methods of Chaucer and Langland
 Robert William Sapor, Jr., Western Maryland College
- Session 202: COOPERATION IN THE STUDY AND PRESENTATION OF ALLEGORY II Room 111
 Presiding: Foster Provost, Duquesne University
The Relative Claims of Classical Rhetorical Theory, Classical Allegoresis, and Biblical Exegesis in the Provenance of Medieval and Renaissance Allegorical Poems: A Forum
 Participants: Bernie Beranek, Duquesne University
 Walter Davis, University of Notre Dame
 Peter E. Medine, University of Arizona
 Philip B. Rollinson, University of South Carolina

Session 203: REFORMATION STUDIES X: THEOLOGIANS
OF THE COLLOQUIES

Stinson Lounge

Presiding: John Donnelly, S.J., Marquette University
Irenic Theology and the Augsburg Interim
Luther Peterson, State University of New York at Oswego
Gropper and the Regensburg Colloquy
Ulrich Kremer, Luther Theological Seminary
John Eck and Augustinian Theology
Walter L. Moore, Florida State University

Session 204: COMPARATIVE SPIRITUALITY III:
SUMMARY DISCUSSION

Fox Lounge

(Co-sponsored by the Institute of Cistercian Studies and the
Asian Studies Committee, Western Michigan University)

An informal meeting of speakers and Congress participants to discuss materials presented
in the formal sessions, and to consider similarities and differences between their several
traditions.

Session 205: STUDIES IN HONOR OF SAINT BENEDICT OF
NURSIA VIII: ANTECEDENTS AND INFLUENCES
OF THE BENEDICTINE TRADITION

Eldridge Lounge

Presiding: Michael Herman, C.S.C., Saint Augustine's House
*The Ideal of the Common Life of the Primitive Jerusalem Community in
Early Spanish Pactual Monasticism*
Glenn W. Olsen, University of Utah
*Monks and Time: The Expansion and Development of the Monastic Office, Monastic
Work, and the Monastic Horarium in the Process of "Redeeming the Time"*
Edward Schmidt, Saint Gregory's Abbey
Carnal Spirituality in the Ancrene Riwe
Marylyn J. Parins, University of Arkansas-Little Rock

SUNDAY, MAY 5

12 Noon-1:00 p.m.
Dinner at Noon

Dining Room,
Valley III

12:30 p.m.

President's Dining Room
University Student Center

Annual Spring Luncheon Meeting of the Michigan Consortium
for Medieval and Early Modern Studies

Participants in the Fifteenth International Congress on Medieval Studies:

- Timothy C. Aarset, 129
M. Abdul-Samad, 104
F. R. P. Akehurst, 141
John A. Alford, 190
Judson Boyce Allen, 52, 190
Wallis May Andersen, 167
James E. Anderson, 26
Luke Anderson, S.O. Cist, 37
Alfred J. Andrea, 60
Denise Angers, 200
Heather, Arden, 1
Mary-Jo Arn, 192
Genette D. Ashby, 25
Benedict M. Ashley, O.P., 177
Kathleen M. Ashley, 87
Charles M. Atkinson, 150, 174
Michael Atkinson, 10
Stephen C. B. Atkinson, 169
Allan Atlas, 33
Daniel Augsburg, 11
Inés Azar, 21
- Bernard Bachrach, 187
Ingrid Bahler, 63
Bette Lou Bakelaar, 168
Steven E. Baldner, 153
Rebecca A. Baltzer, 147
Malcolm Barber, 112
Cyrilla Barr, 101
James Barribeau, 115
Kenneth R. Bartlett, 39
Fiora A. Bassanese, 42
Michael Bassman, 142
Louis Bataillon, 124
Paul C. Bauschatz, 109
Benoît Beaucage, 112
Jonathan Beck, 32, 56
John Beckerman, 86
Beatrice Beech, 5
George Beech, 184, 187
Jeanette Beer, 111
Judy Beer, 71
David N. Bell, 64
Graziano Bellifemine, 181
Larry Benson, 190
Bernie Beranek, 202
Sidney Berger, 53
Carl Berkhout, 170
Rosalind Kent Berlow, 146
Francis Berna, O.F.M., 106
Thomas H. Bestul, 157
Edward Bever, 131
Elizabeth Bieman, 20
Irene A. Bierman, 128
Gary E. Bigelow, 14
Petro B. T. Bilaniuk, 181
- David Bjork, 150
Mary A. Blackstone, 16
Merritt R. Blakeslee, 120
Robert J. Blanch, 165
Joan Heiges Blythe, 88
H. Lawrence Bond, 185
Stanley Boorman, 95
Christine V. Bornstein, 128
Diane Bornstein, 74
Issa J. Boullata, 104
Cynthia Bourgeault, 101
John Bowers, 116
Leonard J. Bowman, 65
Lawrence C. Braceland, S.J., 60
Erika Brady, 100
Ingrid Brainard, 33, 57
Noel L. Brann, 197
Mary Flowers Braswell, 133
Robert Brawer, 34
Mauda Bregoli-Russo, 42
Lucie Brind'Amour, 168
Marianne Briscoe, 125
James Brodman, 94
Larry L. Bronson, 18
Catherine Brown, 143
Cynthia J. Brown, 168
Daniel Brown, 94
Howard M. Brown, 33, 57
Stephen Brown, 82
James A. Brundage, 40
Lance Brunner, 150
François Bucher, 75
Ronald E. Buckalew, 53
Joan A. Buhlmann, 49
Joseph A. Buijs, 43
Stephen M. Burke, 159
Robert I. Burns, S.J., 122, 186
Angelo Buscaglia, 85
- Thomas H. Cain, 140
Daniel Callahan, 187
John B. Cameron, 171
Thomas P. Campbell, 79, 127
Edmund J. Campion, 191
Anthony J. Cárdenas, 77
Francis Carpinelli, 73
Aidan Carr, O.C.S.O., 180
William E. Carroll, 118
Anthony K. Cassell, 114
Brigitte Cazelles, 148
John Chamberlin, 13
Alice Chandler, 47
Donald Cheney, 188
David R. Chesnutt, 102
Frederic L. Cheyette, 31, 86
Yves Chiaramella, 78

Miriam Chrisman, 155
 Elaine Clark, 184
 Francelia Clark, 28
 Vicky A. Clark, 147
 William W. Clark, 123
 Lina L. Cofresi, 185
 Jeremy Cohen, 91
 A. J. Colaianne, 164
 Theresa Coletti, 125
 Marcia Colish, 111
 Fletcher Collins, Jr., 127
 Charles W. Connell, 146
 Dwight Conquergood, 145
 Finbarr Conroy, 45
 Giles Constable, 46
 James W. Cook, 34
 William R. Cook, 151
 Antonio Costanzo, 24
 Edward Costello, 22
 Michael Cothren, 3
 Jane Couchman, 39
 Ewert Cousins, 65
 Eugene L. Cox, 31
 Arlette Craven, 27
 John E. Crean, Jr., 13
 Nancy Bradley Cromey, 175
 Winston Crum, 62
 Eugene R. Cunnar, 66
 Charles M. Czarski, 44

 Hadia Dajani-Shakeel, 55
 George Dalton, 86
 David P. Daniel, 107
 E. R. Daniel, 35
 Susan Dannenbaum, 29
 Elizabeth Daverman, 69
 Ludovica David, O.Cist., 61
 Audrey E. Davidson, 129
 Linda Davidson, 30
 Cyprian Davis, O.S.B., 85
 Michael T. Davis, 51
 Thomas X. Davis, O.C.S.O., 64
 Walter R. Davis, 95, 202
 Mary Clemente Davlin, O.P., 165
 Jerome S. Dees, 116
 Peter de Klerk, 182
 Robert K. DeKosky, 118
 Patricia DeLeeuw, 121
 M. Lucy del Mastro, 137
 Anne R. DeWindt, 184
 Edwin B. DeWindt, 184
 D. Henry Dieterich, 199
 Paul Dietrich, 152
 Ralph DiFranco, 63
 Andrea DiTommaso, 72
 Marta Ana Diz, 21
 Diane Marie Dolan, 79
 John Donnelly, S.J., 203

Michael Donnelly, 68
 John Drabble, 182
 Edelgard DuBruck, 24, 48
 Raymond Duda, 96
 John Duffy, 95
 Lawrence G. Duggan, 199
 Elizabeth Dull, 51
 Judith Dundas, 188
 Alexander Dunlop, 116
 Brenda Dunn-Lardeau, 48
 Robert M. Durling, 114
 Dennis Dutschke, 151
 King J. Dykeman, 22

 William Eamon, 118
 Lois Ebin, 15
 Caroline D. Eckhardt, 24
 David Ede, 55, 104
 Christine Eder, 53
 Carol L. Edwards, 169
 Mary D. Edwards, 74
 Margarita Egan, 151
 Raymond Eichmann, 93
 Elizabeth Eisenstein, 155
 Marc Eisinger, IBM Demo.
 E. Rozanne Elder, 12, 13, 36, 64
 Sharon K. Elkins, 162
 William Emblom, 158
 Kent Emery, 65
 Richard Emmerson, 35
 Ann Epstein, 46
 Marcy J. Epstein, 127
 Andrew V. Ettin, 116
 Girard J. Etkorn, 82
 Roger Evans, 150
 Peter G. Evarts, 167

 Kathleen C. Falvey, 101
 David E. Faris, 170
 Robert T. Farrell, 115
 Margot Fassler, 198
 Mary Ellen Faughnan, 56
 Peter Damian Fehlner, O.F.M.Conv., 106
 Hugh Feiss, O.S.B., 144
 Robert Felkel, 194
 Peter Fergusson, 132
 Merle Fifield, 96
 Asher Finkel, 91
 Jeremy Finnegan, O.P., 177
 Robert L. Fiore, 134
 Billie Fischer, 3
 Micheal M. J. Fischer, 86
 Stephen Fischer-Galati, 59
 James Fitzmaurice, 188
 Hans Fix, 78, 102
 C. Clifford Flanigan, 79, 198
 Susan Fletcher, 140
 Marie Walter Flood, O.P., 177

Robert J. Forman, 135
Alice Fox, 68
David O. Frantz, 172
Paul Freedman, 186
Peter Frenzel, 89
Maureen Fries, 74
Lawrence E. Frizzell, 91
M. L. Führer, 158
John M. Fyler, 190

Johannes A. Gaertner, 146
Joyce Manheimer Galpern, 152
Stephen Gardner, 123
David L. Gassman, 108
Paul Gaudet, 196
E. Nicholas Genovese, 76
Francis G. Gentry, 161
Albert J. Geritz, 73
Marjorie Gesner, 8
Eliza Miruna Ghil, 49
C. J. Gianakaris, 105
Elizabeth Giedeman, 113
Antonio C. M. Gil, 72
Donald Gilman, 49
Ernest B. Gilman, 196
Anne Gilmour-Bryson, 54, 112
David M. Gitlitz, 30
Steven Glab, C.R., 106
Aelred Glidden, O.S.B., 61
W. L. Godshalk, 164
William E. Gohlman, 176
Eva Gold, 116
David R. Goldfrank, 84
Stephen H. Goldman, 26
Alain Goldschläger, 14
Luis Gomez, 136
George D. Gopen, 159
Jeanne Prial Gordus, 69
Kathleen M. Gorman, O.S.B., 157
Vladimir Goss, 27
Barbara L. Grant, 44
Rolande Graves, 189
David W. Greb, 62
James Ray Green, Jr., 160
Tamara M. Green, 135
Wallace Greene, 186
Conrad Greenia, O.C.S.O., 61
Joseph E. Grennen, 58
Margaret W. Grimes, 1
Leonard Gross, 83
Mireille Guillet-Rydell, 93
Minnette Grunmann-Gaudet, 14
DeLloyd J. Guth, 138
Howell H. Gwin, Jr., 200

Wadī' Ḥaddād, 55
Cherie Ann Haeger, 130
Nan L. Hahn, 166

Ann Hallmark, 33, 129
Thomas Hamel, 193
A. C. Hamilton, 164
Barbara A. Hanawalt, 17
Elaine Tuttle Hansen, 98
Frank Harary, 102
Kathleen Hardesty, 47
Conrad Harkins, O.F.M., 178
Anne Leslie Harris, 193
Joseph Harris, 115
Ann Tukey Harrison, 48
Thomas Elwood Hart, 50
Francis X. Hartigan, 187
K. D. Hartzell, 77
Carol J. Harvey, 29
James Hassell, 80
Zachery Hayes, O.F.M., 106
Edward R. Haymes, 161
Carol F. Heffernan, 145
Thomas Heffernan, 124
Hubert Heinen, 89
Wayne Hellmann, O.F.M.Conv., 82
Arnold Henderson, 159
Scott Hendrix, 83
S. K. Heninger, Jr., 20
John E. Henneman, 200
Michael Herman, C.S.C., 205
Janet Hertzbach, 98
Ronald B. Herzman, 151
A. Kent Hieatt, 188
Paul Hindegrand, Jr., 127
George A. Hillery, Jr., 180
Geoffrey Hindley, 24
Norman D. Hinton, 100
James F. Hitchcock, 86
Manfred Hoffman, 137
Ruth Cassel Hoffman, 49
Richard C. Hoffmann, 31
Robert Hollander, 52
Julia Bolton Holloway, 30
Ben L. Honeycutt, 93
Geoffrey R. Hope, 42
Patrick J. Horner, F.S.C., 124, 148
Sylvia H. Horowitz, 113
Kathryn Horste, 75
George F. Hourani, 176
Kenneth A. Howe, 96
Bruce W. Hozeski, 44
Philip Hughes, 11
Russell Hunt, 113
C. Stuart Hunter, 20, 92, 164

Amilcare A. Iannucci, 39
Shams Inati, 176
Martin Irvine, 190

Grethe Jacobsen, 5
Rachel Jacoff, 52

Karen K. Jambeck, 25
 Thomas J. Jambeck, 149
 Rosemary Jann, 71
 Virginia Jansen, 51
 Madeleine Jeay, 48
 Jenny M. Jochens, 5
 Harold J. Johnson, 38, 183
 Robert C. Johnson, 73
 Alexandra F. Johnston, 16, 173
 Judith Jones, 73
 W. R. Jones, 17
 Elise Bickford Jorgens, 95
 Raphael Joseph, O.S.B., 144
 Karl J. Jost, 121
 James Joyce, 77, 102
 Tanya M. Joyce, 53

 George Kane, 111
 Terrence Kardong, O.S.B., 13
 Theodore Karp, 174
 Carol Kaske, 116
 Heidi Kaufmann, 154
 Ernest N. Kaulbach, 135
 Edward J. Kealey, 8
 Hans Eric Keller, 141
 Francis E. Kelley, 82
 Robert Kellogg, 19
 Diane Kennedy, O.P., 81, 177
 Veronica M. S. Kennedy, 47
 Conrad Kent, 87
 Stephan Khinoy, 170
 Beverly M. Kienzle, 117
 John B. Killoran, 183
 Terryl N. Kinder, 156
 Victoria Kirkham, 114
 Luann Kitchel, 191
 Jim Kittelson, 179
 Christopher Kleinhenz, 42
 Peggy A. Knapp, 109
 Alan Knight, 109
 W. Nicholas Knight, 68
 Katharine A. Knutsen, 178
 David Kocka, O.F.M.Conv., 178
 Robert Kolb, 179
 Maryanne Kowaleski, 8
 Kent T. Kraft, 44
 Peter Krawutschke, 89
 Ulrich Kremer, 203
 Robert Kress, 83
 Martha Fessler Krieg, 24
 Jeanne Krochalis, 26
 Gottfried G. Krodell, 59
 Roger Kuin, 20
 Marion Leathers Kuntz, 41, 185
 Paul G. Kuntz, 41
 Yoshio Kusaba, 123
 Joseph Kyle, 46

Gregg F. Lacy, 93
 Amos Lee Laine, 97
 Tim D. P. Lally, 165
 Penelope J. Lamb, 101
 David Lampe, 143
 James Lamse, 137
 Ian Lancashire, 16
 Henry Lang, 46
 Douglas Langston, 158
 Gregory S. Langworthy, 122
 John J. LaRocca, S.J., 172
 Gordon W. Lathrop, 81
 Richard H. Lawson, 13
 Moshe Lazar, 32
 Eugene Leahy, 174
 Jean Leclercq, O.S.B., 61, 94
 Albert C. Leighton, 6
 Louis Lekai, O.Cist., 84
 John L. Leland, 17
 Alfonz Lengyel, 72
 Jean-Pierre Le Page, 195
 Carole Levin, 74
 Ulles E. Lewes, 80
 John Underwood Lewis, 38, 134
 John Leyerle, 115
 Joseph T. Lienhard, 195
 Meredith Lillich, 132, 156
 Frances R. Lipp, 169
 Thomas R. Liszka, 196
 Lenita C. Locey, 117
 Michael Locey, 117
 Caroline Locher, 4
 Cornelius Loew, 136
 G. M. Logsdon, 9
 R. James Long, 43
 Thomas A. Losoncy, 144
 Hoda Lotfy, 104
 Edward E. Lotto, 88
 Janemarie Luecke, 98
 Richard B. Lyman, Jr., 67
 Joseph H. Lynch, 121

 Alexander P. MacGregor, 76
 Hugh Maclean, 188
 Catriona MacLeod, O.P., 153
 John Maier, 108
 Virginia Banke Major, 68
 Mary A. Maleski, 18
 Richard Mallette, 140
 J. Christopher Maloney, 195
 Marjorie M. Malvern, 25
 Adrienne Schizzano Mandel, 139
 George Marcil, O.F.M., 82
 Chantal Maréchal, 192
 Robert Mareck, 199
 Joseph Marotta, 2
 Janet Marquardt, 198
 Malachy Marrison, O.C.S.O., 37, 91

Gaetana Marrone, 90
 Steven P. Marrone, 108
 Joseph Martin, 155
 Ronald L. Martinez, 114
 Thomas Martone, 39
 Joan C. Marx, 201
 Michael Masi, 175
 Marian Masiuk, 142
 Mavis Mate, 146
 E. Ann Matter, 198
 Donna Mayer-Martin, 33
 Jane Dammen McAuliff, 55
 June Hall McCash, 25, 67
 George McClure, 23
 Stephen C. McCluskey, 70
 Winder McConnell, 161
 Edward McCorkell, O.C.S.O., 64
 Richard C. McCoy, 92
 Arlene McCrea, 3
 Jill P. McDonald, 2
 Kevin McDonnell, 134
 Edward McGee, 16
 Bernard McGinn, 35, 69
 James E. McGoldrick, Sr., 11
 Thomas D. McGonigle, O.P., 81
 Brian Patrick McGuire, 36
 John W. McKenna, 138
 Andrew M. McLean, 111
 George McLean, 41
 Timothy C. McLin, 121
 Steven McMichael, O.F.M.Conv., 178
 Waldo F. McNeir, 130
 Kathleen McNerney, 63
 Peter E. Medine, 202
 Janet A. Meisel, 7
 Helen Menke, 28
 Guy R. Mermier, 14, 141, 168
 Carol A. Merrick, 194
 Brian Merrilees, 29, 80
 Robert P. Merrix, 105
 K. A. Mettelka, 105
 Russell J. Meyer, 68
 Janet H. Michelana, 160
 David Mickenberg, 85
 H. C. Erik Midelfort, 131
 Clyde Lee Miller, 15
 Susan P. Millinger, 162
 Maureen Mills, 28
 John N. Miner, 71
 Louise Mirrer-Singer, 21
 Jerome Mitchell, 9
 Nathan Mitchell, O.S.B., 181
 Adrián García Montoro, 21
 Ellen Wedemeyer Moore, 184
 John C. Moore, 62
 Walter L. Moore, 203
 Jo Ann Hoepfner Moran, 163
 Theresa Moritz, 12,

Margaret Cecilia Morris, 10
 Jean D. Moss, 70
 A. L. Motzkin, 43
 Keith P. F. Moxey, 3
 Robert Muccigrosso, 47, 71
 John Mulryan, 45
 Bernard Murchland, 18
 Kathryn A. Murphy, 189
 Robert J. Murray, 76
 Stephen Murray, 99

Linda E. Neagley, 99
 Judith S. Neaman, 15
 Reed Needles, 173
 Deborah Nelson, 1, 189
 Lynn Nelson, 7
 Veatrice C. Nelson, 28
 Colbert I. Nepaulsingh, 139
 Evelyn S. Newlyn, 159
 James M. Nichols, 87
 John A. Nichols, 132
 Philip Niles, 86
 Bodo Nishan, 107
 Jane Chance Nitzsche, 135

Katherine O'Brien O'Keefe, 191
 Judith Oliver, 75
 Gerlac O'Loughlin, O.C.S.O., 64
 Glenn W. Olsen, 205
 Philip O'Mara, 154
 Thomas F. O'Meara, O.P., 153
 James J. O'Neill, 175
 William Oram, 140
 Duane J. Osheim, 162
 Pat T. Overbeck, 14
 Dennis Overman, 36
 Charles A. Owen, Jr., 58
 John Oyer, 83

William D. Paden, Jr, 90, 189
 Amy Page, 58
 Barbara D. Palmer, 125
 Richard E. Palmer, 130
 Linda M. Papanicolaou, 126
 Marylyn J. Parins, 205
 Donald J. Parrotte, 97
 David Parry, 173
 Anne M. Pasero, 87
 Lee W. Patterson, 45
 Robert B. Patterson, 8
 John H. Patton, 197
 William O. Paulsell, 180
 Richard Payne, 19
 Kathy Pearl, 173
 D'Orsay W. Pearson, 130
 Claude Peifer, O.S.B., 37
 M. Basil Pennington, O.C.S.O., 36
 D. Andrew Penny, 11

Anne Amari Perry, 32
 Marc Pessin, 123
 Joan M. Petersen, 157
 Luther Peterson, 203
 Wendy Pfeffer, 80, 124
 Jean-Louis G. Picherit, 192
 Richard M. Piersol, 133
 Margaret B. Pigott, 143
 Christopher Pinet, 56
 John Plummer, 4
 Dennis Pollard, 160
 Miriam Pollard, O.C.S.O., 85
 Eric Poole, 54, 78
 Daniel P. Poteet, 9
 Claudine Potvin, 72
 James F. Powers, 186
 James H. Pragman, 107
 Joanne E. Pratt, 175
 Michael Preston, 54
 Foster Provost, 130, 202

 Jon A. Quitslund, 68

 Susan A. Rabe, 157
 Fazlur Rahman, 176
 Jill Raitt, 35
 Vivian S. Ramalingam, 129
 Neils Rasmussen, 198
 Richard Rastall, 57
 Peter A. Redpath, 22
 Thomas L. Reed, Jr., 34
 A. Compton Reeves, 7
 Paul F. Reichardt, 165
 John Reidy, 145
 Darrell R. Reinke, 23
 Kathleen White Reish, 1
 Thomas Renna, 12
 Christine M. Reno, 126
 Carter Revard, 148
 Kathryn L. Reyerson, 40
 Roberta Rigsby, 98
 George S. Robbert, 107, 182
 Frank Roberts, 182
 Phyllis B. Roberts, 124
 Thomas Robisheaux, 131
 Thomas P. Roche, 188
 Philip B. Rollinson, 202
 Ann K. Rose, 163
 Bruce A. Rosenberg, 19
 Jason Rosenblatt, 45
 Myra Rosenhaus, 113
 Roy Rosenstein, 90, 189
 Joel T. Rosenthal, 138, 163
 Norman Roth, 166, 186
 Mary Rowan, 126
 Bruno Roy, 100
 Gerald J. Rubio, 92
 Karen Rubner, 147

 Frederick H. Russell, 18, 40
 J. Stephen Russell, 152
 Mireille G. Rydell, 120

 David Sabean, 131
 Daniel Sahas, 55
 Roland Sanfaçon, 99
 Robert William Sapora, Jr., 201
 Walter Scheps, 15
 Edward Schmidt, 205
 Lori A. Schmied, 121
 Marilyn Schmitt, 171
 Richard J. Schoeck, 111
 Kenneth Scholberg, 194
 Harald Scholler, 50
 Anne Howland Schotter, 170
 Jane Tibbetts Schulenburg, 5
 Robert C. Schultz, 59
 Elizabeth Schulze-Busacher, 90
 Marigwen Schumacher, 154
 Alexander Schwarz, 50
 Klaus Schwarzwäller, 179
 Edgar Scully, 38, 183
 Terence Scully, 4
 Richard Seagraves, 66
 Linda Seidel, 128
 Dennis Paul Seniff, 134, 166
 William A. Sessions, 130
 Robert L. Shafer, 64, 136
 Anne Shaver, 68
 Anne Shaver-Crandell, 30
 John T. Shawcross, 68
 Maurice Sheehnan, O.F.M.Cap., 154
 Suzanne Sheldon, 77
 Helen Sherman, 133
 John C. Shields, 193
 Lys Ann Taylor Shore, 32, 124
 Edward Sichi, Jr., 148
 David L. Simon, 27
 Sonia C. Simon, 27
 Trygve R. Skarsten, 107
 Elizabeth Sklar, 201
 Arthur J. Slavin, 97
 Lee Daniel Snyder, 122
 John R. Sommerfeldt, 12
 Geshe Sopa, 136
 Priscilla P. Soucek, 128
 Joanne Sowell, 75
 Stephen Spector, 53
 Kurth Sprague, 9
 Rudy S. Spraycar, 78
 Lynn B. Squires, 149
 Patricia Harris Stablein, 141
 Bernard Stambler, 108
 James R. Stamm, 139
 Jerry Stannard, 70
 Roderick Stark, 66
 Theodore L. Steinberg, 185

Ruth Steiner, 174
William Stephany, 52
Carol D. Stevens, 191
Emero Stiegman, 12
Raymond St-Jacques, 125
Christopher Stocker, 6
James D. Stokes, 149
Melvin Storm, 10
Victor L. Strite, 169
Michael Stugin, 19, 109
Donald V. Stump, 92
Richard A. Sundt, 81
Frederick Suppe, 7
Susie Speakman Sutch, 120
Franklin Sweetser, 126
Edith Sylla, 166
Larry Syndergaard, 193
Paul E. Szarmach, 145

M. Teresa Tavormina, 88
Robert Taylor, 124
John F. Teahan, 180
William H. TeBrake, 17
John Tedeschi, 155
William Telesca, 84
Françoise Tesson, 120
Brenda Thacon, 29
John M. Theilmann, 23
Paul Theiner, 58
Ian Thomson, 66, 76
Linton S. Thorn, 200
Malcolm Thurlby, 147
Hans Tischler, 4
Robert Tittler, 39
Frank Tobin, 197
Peter W. Travis, 149
Raymond P. Tripp, Jr., 10
Dave Truemper, 179

John C. Ulreich, 45, 68
Frances A. Underhill, 94
Bede Urekew, O.S.B., 37
Raymond V. Utterback, 196

Antony van Beysterveldt, 139
Karl H. Van D'Elden, 38
Stephanie Cain Van D'Elden, 2
Sally N. Vaughn, 144
John W. Velz, 172
Rita M. Verbrugge, 105
Anthony P. Via, 46
Benedict T. Viviano, O.P., 153
Linda Voigts, 70

Elizabeth R. Waara, 67
Mary F. Wack, 143
Chrysogonus Waddell, O.C.S.O., 84, 142
Ray M. Wakefield, 161

Thomas G. Waldman, 67
William A. Wallace, 70, 118
Gary F. Waller, 20
Martin W. Walsh, 160, 172
Edward Walter, 183
Benedicta Ward, 1st Plenary
Cedric Ward, 11
Germaine Warkentin, 164
Ann K. Warren, 163
Joan Weatherly, 73
Edwin J. Webber, 194
John Webster, 140
Klaus-Peter Wegera, 54
Stephen Weinberger, 31
James Weisheipl, O.P.,
2nd Plenary
Elizabeth B. Welles, 118
Karl P. Wentersdorf, 76, 100
Suzanne Westfall, 16
Gordon Whatley, 148
Bonnie Wheeler, 88
Leah White, 56
John Wickstrom, 6
Friederike Wiedemann, 2
Waller B. Wigginton, 60
Charity Cannon Willard, 192
Brent J. Williams, 142
Gerhild Scholz Williams, 23
Harry F. Williams, 93, 96
John Williams, 171
Narcissa Williamson, 57
Mary Beth Winn, 133
Joseph Witreich, 140
Edward J. Wolff, 167
Willard T. Wolff, 6
Mary S. Woodward, 162
Leslie J. Workman, 47
Andrew N. Woznicki, 41
David F. Wright, O.P., 81
Heide Wunder, 131
John Wyatt, 79

Donald Yates, 201
John A. Yunck, 167

Nancy Zak, 151
Helen Jackson Zakin, 156
Roland Zanni, 50
Mary-Louise Zaroni, 34
Francis E. Zapatka, 97
Sandra Zimdars-Schwartz, 60
Grover A. Zinn, Jr., 69
Jonathan Zophy, 59

VALLEY II

**GOLDSWORTH
VALLEY III**

THICK LINE
Footpath

I-94

